

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

SOUTHCENTRAL ALASKA
FEDERAL SUBSISTENCE REGIONAL
ADVISORY COUNCIL

October 15, 1999

9:00 a.m.

Taken at:
Hawthorne Suites
1110 West 8th Avenue
Anchorage, Alaska

Reported by:
Sandra M. Mierop, CSR, RPR, CRR

1 REGION 2
2 SOUTHCENTRAL ALASKA SUBSISTENCE
3 REGIONAL ADVISORY COUNCIL

4 SEAT 1:
5 GILBERT DEMENTI, SR.
6 P.O. Box 14
7 Cantwell, Alaska 99729

8 SEAT 2:
9 KENNETH VLASOFF
10 Box 161
11 Tatitlek, Alaska 99677

12 SEAT 3:
13 FRED H. ELVSAAS
14 P.O. Box 133
15 Seldovia, Alaska 99663

16 SEAT 4:
17 ROY S. EWAN
18 213 East 5th Avenue
19 Anchorage, Alaska 99501

20 SEAT 5:
21 CLARE SWAN
22 P.O. Box 2332
23 Kenai, Alaska 99611

24 SEAT 6:
25 FRED JOHN, JR.
P.O. Box 6024
Mentasta Lake, Alaska 99780

SEAT 7:
RALPH LOHSE, CHAIRMAN
P.O. Box 14
Cordova, Alaska 99574

COORDINATOR:
HELGA EAKON
Office of Subsistence Management
1011 East Tudor Road
Anchorage, Alaska 99503

1 OCTOBER 15, 1999.

2 MR. LOHSE: I'd like to call this
3 meeting of the Southcentral Alaska Subsistence
4 Regional Advisory Council back to order. It's
5 October 15th, about a quarter to 9:00 in the
6 morning.

7 We had a roll call, and a quorum was
8 established. Right now, Roy Ewan is not here.

9 We were in the middle of discussing
10 some Federal Subsistence Fisheries Management
11 issues, but we were going to put off the last one
12 on the November training session until we went over
13 the annual report.

14 So, I'm going to turn to Helga for
15 the annual report.

16 MS. EAKON: Thank you, Mr. Chair,
17 for the benefit of our two new members, each year
18 this Regional Council does what is called and
19 annual report. It is addressed to the Chair of the
20 Federal Subsistence Board, and it focuses on issues
21 that fall outside the scope of the regulatory
22 framework.

23 If you will, look under Tab I in
24 your book. For the benefit of those in the
25 audience, there are copies on the information table
by the coat rack. You will find a letter dated
August 13, 1999 addressed to Mr. Lohse as Chair and
signed by Mitch Demientieff of the Federal
Subsistence Board; and this is the formal response
from the Board to the Regional Council's report of
1998. Briefly, it addresses the decreasing use of
all-terrain vehicles for these purposes; and this
Regional Council put this issue on the back
burner. They're going to take a wait-and-see
attitude.

 The second major issue for the '98
annual report is the "Kenai Peninsula
Rural/Nonrural Determinations." That is still on
the table.

 The third issue was "Customary and
Traditional Use Determinations." That is not such
a burning issue anymore because we can have Rachel
Mason, the staff anthropologist. The backlog of
the customary and traditional use proposals is no
longer there.

 The fourth issue is the Regional
Council's request that there be adequate staff to
handle the Federal Management of Subsistence
Fisheries; and, of course, that will be on the
table again.

1 Unless there are questions, this
will handle the topic, Mr. Chair.

2 MR. LOHSE: Thank you, Helga. I
3 think one of the things we can bring out is: Mitch
4 Demientieff's response to concerns that we had, and
5 that is that we had identified his concerns, the
6 ATVs, the Kenai Peninsula rural/nonrural
7 determinations, customary and traditional use, and
8 the use of staff.

9 After we go over this next section
10 on the agenda, we need to come up with an annual
11 report for '99. We need to identify some concerns,
12 find out if we have any concerns that we need to
13 identify to send in our annual report for this
14 year.

15 Okay. With that, thank you, Helga,
16 again. If there are no questions or discussions,
17 we'll go on.

18 What we were on was Issue 8,
19 "November Training Session and Agenda Development"
20 for the -- is the presenter here?

21 MS. EAKON: Sanford Rabinowitch, who
22 is a staff committee member, will do the
23 presentation here.

24 MR. LOHSE: Thank you, Sandy.

25 MR. RABINOWITCH: My name is Sandy
Rabinowitch. I'm with the Park Services. I'm with
the staff committee with the Federal Subsistence
Board. I've also been a member with Ida
Hildebrand, with the subcommittee that has worked
on development and training.

In the information you had -- I
handed out to you, there's a pink handout, looks
like this. I'll hold it out so people can see it
in the back. There's extra copies in the back of
the room, and what this does -- I'll give you a
moment -- I'll give you a moment to find it there.

What this handout does is something
fairly simple; that's just to let you look at a
draft agenda for a three-day training session. Let
me stress -- excuse me -- let me stress that it's
in draft form. It was put together by talking with
all the Council chairs. Ida Hildebrand talked to
ten Council chairs and gathered items for the
agenda, and the four of us in the committees polled
all of our agencies through various means and
gathered additional ideas. I'd say about two
thirds of them on the paper come from Council
chairs and the others come from the agency people.
We tried to meld them together.

1 We've -- where you see the large
2 blocks going across the whole pages, what that's
3 telling you is that everybody who attends this,
4 which we anticipate to be about 200 people, 100
5 council people, all Council members from all ten
6 councils, roughly 100; we anticipate about another
7 100 agency people from all the Board agencies. So,
8 the large blocks tell you that we envision
9 everybody being together in the same room, general
10 sessions. And where you see the smaller blocks on
11 Day 1 and Day 3, those are breakout sessions where
12 people go to sessions, basically, that they're
13 interested in, topics of your choice.

14 So, I won't take a lot of time. I
15 know you have a lot of business to do; and you
16 can -- you know, you can look through the structure
17 of it and -- nor will I read to you all the agenda
18 topics; but our interest is to see if these seem
19 like the right topics to you. That would be the
20 first item.

21 The second item would be if you have
22 any recommendations about presenters, Federal
23 people, State people, Native organizations, or any
24 other organizations, people who would be good
25 presenters for these topics; and I would add that
these aren't all intended to be just a single
speaker. We envision some panel sessions, three --
where there are three, four, five people leading
the discussions, particularly the smaller ones. If
you have any recommendations about the smaller
ones, we'd be happy to get them. We'd like to
involve as many prospectuses as we can. Lord
knows, there are plenty of issues to look at and
discuss.

18 That's kind of really it in a
19 nutshell. I'll strive for simplicity and briefness
20 this morning.

21 We're going to try to finalize the
22 agenda in about two more weeks, and then we'll be
23 trying to get that out in writing to all of you in
24 the mail so you'll know what the agenda will be. I
25 think we'll probably mail that out just after the
Christmas holidays. We'll get it in after the mail
rush in December; but we'll be trying to finalize
everything in just a couple of weeks, get the
presenters all lined up in the month of November.
That's it in a nutshell. I can answer questions if
you have any; and we're happy to take any
suggestions you have, either here right now or
anybody with any of the agencies. You can pass

1 them along and get them to us.

2 MR. LOHSE: Sandy, we can pass them
3 to Helga, can't we?

4 MR. RABINOWITCH: You bet.

5 MR. LOHSE: Do any members of the
6 Council -- you have a chance to look at this, see
7 if you see anything missing on it or see anything
8 you'd like included on it.

9 MR. VLASOFF: Is there any date on
10 it?

11 MR. RABINOWITCH: Excellent
12 question. I went past that a little too fast
13 because I didn't mention it. We are getting very
14 close to having the 25th, 26th, and 27th of January
15 as the dates. It's not quite set, but it's getting
16 close. We're still working on a meeting space and
17 locking the location down with a contract is the
18 key. And just last Friday, sort have taken a step
19 closer but not knowing the dates yet. Thank you
20 for asking that. I should have said that.

21 MR. LOHSE: If you don't have
22 anything right now and if you see something that
23 you feel needs included, I know they called all the
24 Council chairs and had a couple of things; and I
25 see one of them that's on there. If you see
something that you feel needs to be included on
there, we can call Helga; and she can relay that
kind of information to Sandy. It probably would --
more than likely it would be included or covered
under one of the other topics, but it's possible
that if there's some area that's been missed that
one of you will recognize it; and that will get
passed on to you. We also have Jerry Bird's phone
number on the bottom of the third page here. I --
the 800 number is the same as if you want to get
Helga. Any way it works, just get them on in.

19 MR. LOHSE: This will be the
20 complete Councils from all ten regions.

21 MR. RABINOWITCH: I believe it's the
22 first time, Helga.

23 MS. EAKON: Yes, this will be the
24 very first time that all ten meeting advisory
25 Councils have convened.

26 MR. RABINOWITCH: So, we're looking
27 forward to that. There's a big task ahead,
28 obviously. It's our sense that trying to get
29 everybody together is the best way to sort of
30 start.

31 MR. LOHSE: No questions or
32 discussions or comments?

1 MS. SWAN: Do you want to make a
comment about your -- oh, that's the end -- the end
2 of January is fine.

3 MR. LOHSE: The end of January is
fine.

4 MS. SWAN: Not a problem.

5 MR. LOHSE: Thank you, Sandy.

6 MR. RABINOWITCH: Thank you.

7 MR. LOHSE: At this point in time,
I'd like to reiterate if there's anybody in the
8 audience that wants to comment, make testimony on
anything, or just say something, fill the blue
9 slips out in the back, fill one out; and if there's
a certain place in the agenda that you feel that
10 you'd rather speak, we're more than happy to let
you speak then. Otherwise, we'll just open it to
you, you know, at any time; because we like to have
everybody feel that at least they can participate
or at least give their viewpoints, whether it's
agreed with or not.

11 At this point in time, we're going
to go on to new business.

12 And the first thing we have is our
annual report for 1999. And we need a preliminary
13 identification of regional issues; in other words,
what are some of the things that the Council sees
14 as problems or issues that we would like the
Federal Board to address?

15 I'll make the first comment on
that. I would like to thank the Federal Board for
16 moving ahead with the issue that sat on our table
so often, which was the Kenai rural/nonrural, and
17 just tell them that we will be keeping an eye on
it.

18 Are there any other issues that you
can think of?

19 We haven't heard much about the ATV
problem. Have there been any more meetings? Have
20 they done anything on it?

21 MR. DEMENTI: That's the only thing
I know of, the last one they had.

22 MR. LOHSE: I don't know if it's
that much of an issue this year; with the caribou
being down, the seasons got shortened; and it
23 didn't last very long.

24 MR. DEMENTI: There is still big
outfits going in there.

25 MR. LOHSE: There is still big
outfits going in there?

I haven't heard anything -- I didn't

1 hear -- didn't hear the complaints that I heard
last year. That's a better way of putting it.

2 Anybody else think of any issues
that we would like the Board to address or that we
3 see as issues to be put on the table at this time?

4 MS. EAKON: We can keep this open,
because after wint- -- at the winter 2000 meeting
is when you formally approve it.

5 MR. LOHSE: So, if we come up with
any issues between now and then or at that meeting,
6 we can add them to it?

MS. EAKON: Yes.

7 MR. LOHSE: So, then, basically, one
of the things we can do is, everybody -- well, you
8 go back to your area, see what some of the concerns
of the people in your area are. If there's any
9 issues that we feel that they need to address or at
least recognize.

10 With that, if there is no further
discussion or comment, we will finish with Item A,
11 which was the annual report; and we'll go on to the
review of the Regional Council charter.

12 Helga?

13 MS. EAKON: Okay. If you will look
under Tab J in your meeting notebook, you will find
that the Federal Advisory Committee Act requires
14 that chairman advisory committees is limited to two
years; so, therefore, your Regional Council charter
15 has to be renewed by December of even-numbered
years; so, therefore, it is going to be reviewed in
16 December of 2000.

Your Regional Council can recommend
17 to the Board these items, a name change, a boundary
change, the size of the Regional Council
18 membership, specific subsistence resource
commission appointments, and criteria for removing
19 a member; and you do have a copy of the current
charter in your book; and, I guess, if you have any
20 changes that are within your authority, now is the
time to suggest those.

21 MR. LOHSE: Do we need to renew or
appoint any regional subsistence resource SRC?

22 MS. EAKON: Yes. However, we can do
that under agency reports when the Park Service
23 does their report, Mr. Chair.

MR. LOHSE: Thank you.

24 Does anybody see the need to change
the name, the boundary, or the size of the Regional
25 Council membership?

The only other thing we'll deal with

1 then, is the subsistence regional committee
2 memberships. Like Helga said, we can deal with
3 that when we get to the Park Service agency
4 report. And the other thing that we have that we
5 can change is the criteria for removing the
6 members. And those are the only areas that we can
7 change; otherwise, a motion to approve the charter
8 as it stands is in order.

9 MS. SWAN: So move.

10 MR. LOHSE: It's been moved that we
11 continue with the charter as it stands.

12 MR. DEMENTI: Second.

13 MR. LOHSE: Been seconded.

14 Is there any discussion?

15 MR. VLASOFF: On Item 7, the
16 estimated costs, is that going to change now with
17 the fisheries activity?

18 MR. LOHSE: It doesn't -- is that
19 part of the charter, or is that -- that's an
20 estimate?

21 MS. EAKON: That is just put in
22 there because the Federal Advisory Committee Act
23 requires cost figures.

24 MR. LOHSE: A number.

25 MS. EAKON: They require a number,
so we always just estimate the sum of \$100,000 per
year.

MR. LOHSE: But in view of the -- of
the potential for increased activity, I was just
wondering, is that based on prior years? I've
never seen a prior year charter.

MS. EAKON: Yes. That is a correct
estimate, thus far.

MR. LOHSE: The next question, then,
is there -- if there's shortfalls, is there ways to
amend the estimate?

MS. EAKON: No. It is not our
concern. That's handled by our administrative
officer who does the budgeting. So, it's not a
worry of ours.

MR. VLASOFF: Okay.

MR. LOHSE: We can't change it. We
can't double our output.

MR. JOHN: I've got a question. On
a meeting -- when the fisheries take off, will the
meetings be increased?

MS. EAKON: No, as Tom said
yesterday, we will meet every fall and every winter
as we always do. It's just that a year from now is
when you will make recommendations on fish

1 proposals.

2 MR. LOHSE: It's possible our
meetings will last longer.

3 MS. EAKON: It is possible --
normally, your meetings are like two days; it's
4 possible that we'll have to go even -- maybe four
days, depending on how many proposals.

5 MR. JOHN: Okay.

6 MR. LOHSE: We went three days a
number of times when we had a lot of C&Ts on the
table.

7 MS. EAKON: It is possible that we
might have to work a fourth day.

8 MR. LOHSE: Okay. We have the
motion on the table. Do we have any other
discussion on the motion?

9 If not, the question is in order.

10 MR. VLASOFF: Question?

11 MR. LOHSE: The question has been
called. All in favor, signify by saying "aye."

12 SPEAKERS: Aye.

13 MR. LOHSE: All opposed signify by
saying "nay."

14 Motion carries.

15 MR. LOHSE: We've approved our
charter for two years.

16 Okay. At this point we go on to --
I've -- National Parks Service and one of the items
17 under it is "Subsistence Resource Commission
Appointments."

18 MR. LOHSE: Morris?

19 MR. EWAN: MR. MORRIS: I'm having a
hard time hearing you back there. Could you move
the mikes closer to you so we can hear?

20 MR. LOHSE: We'll do that. Thank
you.

21 Okay. National Parks Service
Subsistence Resource Commission appointments.

22 At this point, I think we go to
Denali National Park. This is Hollis Twitchell.

23 MR. TWITCHELL: Good morning, Chair,
Council members. My name is Hollis Twitchell. I'm
with Denali National Park. Last name is Twitchell,
T-w-i-t-c-h-e-l-l.

24 Denali Subsistence Resource
Commission has two Council members appointed by the
Southcentral Regional Council. One of them is
Vernon Karlson, which is -- his term of appointment
25 continues through November of 2001; so he continues
to serve. Vern Karlson is also a member of the

1 Denali Fish & Game Advisory Committee in the
Cantwell area. Lifelong resident of the area.

2 The second appointee is Gilbert
3 Dementi. Gilbert, of course, is on the Council
4 here and has been serving on the Denali Subsistence
5 Resource Commission since 1996. His term of
6 appointment continues through November 4th of this
7 fall, 1999. So, we would request some action in
8 terms of that appointment.

9 In your book, under Tab L --
10 MS. EAKON: Excuse me, Hollis.
11 Actually, I put it under tab -- yeah, you're right,
12 Tab L. I had intended to put Mrs. Collins' letter
13 under Tab K, but I didn't; so you're right, sorry.

14 MR. TWITCHELL: I just wanted to
15 refer you to a letter from the Denali Subsistence
16 Resource Commission regarding Gilbert's willingness
17 to -- his willingness again to serve on this
18 Council, the Southcentral Regional Advisory
19 Council.

20 In the letter, the Commission
21 mentions that they appreciated Gilbert's role both
22 on the Subsistence Resource Commission as well as
23 on this Southcentral Regional Advisory Council,
24 and, in particular, the coordination that occurs
25 between the two by having a member serving on both
the Council and on the Commission and the increased
communication that that provides back and forth
between the two advisory bodies.

Although this letter is speaking
particularly towards Gilbert's willingness to serve
again on the Council, it also reflects their
appreciation for the service on the Denali
Subsistence Resource Advisory Commission. I just
wanted to bring that to your attention.

I did contact the Chair of the
Denali Fish & Game Advisory Committee out of
Cantwell and asked him if there were any other
candidates that he thought we could think to name
as an alternative person to consider; and at that
time, he expressed the willingness on his behalf to
serve if he was selected. That individual's name
is Monty Carez. Monty Carez has -- grew up, spent
his life in the Cantwell area as well. He
currently is the Chair of the Denali Fish & Game
Advisory Committee, and he explains that he's been
serving on that committee on and off for 19 years.
So he's been an active -- active in wildlife issues
in that area for many years. So, if you are
looking for another name of an individual who could

1 also serve, he was willing to put his name
forward.

2 There wasn't anyone else that he
3 could think of that I could bring forward to you as
an alternative, another alternative name; so at
4 that point, that's all I have in order to -- to
offer.

5 I think there's one -- two issues
6 that are important here; one of having the
connection between Fish & Game Advisory Committee
7 and the Subsistence Resource Commission. With them
serving in that role on our Commission and also on
8 the Fish & Game Advisory Committee, we have a good
connection with those two. With Gilbert serving on
9 the Council as well as the Commission, that
provides good linkage between these two
10 committees. From Kenai Park's perspective, there
is good lines of communication between the three
different advisory groups; so we feel very
comfortable with that arrangement.

11 That's all I had to offer. If
there's any questions, I'll answer those.

12 MR. LOHSE: I guess the only
13 question that I have is: Gilbert, have you
expressed a willingness to serve on this
committee?

14 MR. DEMENTI: Yes.

15 MR. LOHSE: At this point in time,
then, a motion is in order to either reaffirm
16 Gilbert as our representative on the Denali
Resource Commission, or to take the other name
that's in --

17 MR. JOHN: I make a motion for
Gilbert.

18 MR. LOHSE: Do I hear a second?

19 MS. SWAN: Second.

20 MR. LOHSE: We move the motion to
reaffirm Gilbert. Any discussion?

21 Do you have anything you'd like to
say?

22 MR. DEMENTI: Not right now.

23 MR. LOHSE: Hearing no discussion,
the question's in order.

24 MR. JOHN: Question.

25 MR. LOHSE: Question's been called.
All in favor of reappointing Gilbert to the Denali
Park SRC, signify by saying "aye."

SPEAKERS: Aye.

MR. LOHSE: Opposed signify by
saying "nay."

1 Carries unanimously.
2 Okay. Hollis, is that all that we
3 have from you at this point in time?
4 MR. TWITCHELL: That's correct.
5 MR. DEMENTI: Hollis, I'd like to
6 thank the Commission for re-electing me. I'll try
7 to do a good job for you.
8 MR. TWITCHELL: Thank you. We
9 appreciate your contributions very much.
10 MR. LOHSE: At this point in time,
11 then, we go to Item 2, which is the Wrangell-St.
12 Elias SRC. Heather is going to be doing the
13 presentation.
14 MS. YATES: My name is Heather
15 Yates, Y-a-t-e-s, Wrangell-St. Elias.. Our
16 commission isn't as formal as Hollis's. I've
17 spoken to Fred John, Jr. as our candidate. He
18 currently -- at the last meeting we voted him to
19 serve for the second term, I believe; and we would
20 like to reappoint him to the Commission. I have no
21 other names in the hat.
22 MR. LOHSE: Are you willing to serve
23 on it?
24 MR. JOHN: Yeah.
25 MR. LOHSE: Okay.
26 Then a motion is in order to --
27 hearing no other names, to reappoint Fred John, Jr.
28 to Wrangell-St. Elias.
29 MS. SWAN: So move --
30 MR. VLASOFF: Move.
31 MR. LOHSE: So moved by Ken. He
32 beat you to it. Do you want to second?
33 MS. SWAN: Second it.
34 MR. LOHSE: Motion on the table to
35 reappoint Fred John, Jr., to the St. Elias National
36 Park SRC. Any discussion? If none, the question
37 is in order.
38 MR. DEMENTI: Question.
39 MR. LOHSE: Question has been
40 called.
41 All in favor, signify by saying
42 "aye."
43 SPEAKERS: Aye.
44 MR. LOHSE: All opposed signify by
45 saying "nay."
46 Motion carries unanimous. As
47 somebody who deals with Wrangell-St. Elias National
48 Park, I'd like to thank you for your service on the
49 SRC.
50 MR. JOHN: Thank you, Heather.

1 MR. LOHSE: Do you have any other
information for us?

2 MS. YATES: I think we're on later.

3 MR. LOHSE: Okay. Thank you very
much.

4 Okay. Now we go on to agency
reports. I see that Helga has slipped a little
stinger in here. It says, "Please, limit reports
5 to resource information helpful to Regional Council
and those who wish to submit proposals to change
6 Federal subsistence regulations. Please, allow
time for questions from the Regional Council and
7 from the public."

8 Now, Helga, you know none of the
agencies make long-winded reports.

9 MS. EAKON: No comment, Mr. Chair.

10 We'll start with the Bureau of Land
Management, Brenda.

11 A SPEAKER: Can you ask them to
speak into the microphone?

12 MR. LOHSE: The people up here?
You'll have to -- you'll have to pretend you're a
singer or something.

13 MS. BECKER: Good point. As y'all
know, this is my last one. I get to step down. We
have a biologist at Glennallen, Elijah Waters.
14 He'll be taking over after this meeting, and at
your next meeting he'll be giving the report. I'll
15 be helping him out as much as I can. But he'll
handle it from now on.

16 I think you guys have the handout of
the report I submitted. This was written at the
17 end of September. At that point, we had issued
1306 caribou permits to residents of Unit 13 and
18 the surrounding communities. We had done 948
caribou permits to residents of 20(D). We had
19 issued total 462 moose permits to residents of Unit
13 and 297 moose permits to the residents of
20 20(D).

21 The caribou numbers will keep
changing because we issue caribou permits until the
end of the season, which is March 31st.

22 We went to Delta for three days.
Cindy Thompson was up there for two days by herself
23 and was totally overwhelmed. We had 694 caribou
permits and 294 moose permits in the three days
24 that we were there, which is a lot. They're all
handwritten, every one of them.

25 The moose permits for the residents
of 20(D) had been -- this was the first year that

1 we had issued the moose permits to them. The
2 caribou permits, this was the second year; and it's
3 definitely more than what we had issued last year
4 to the residents of 20(D), which is in the Delta
5 area.

6 The season stayed the same. Moose
7 was August 1st to September 20th. Caribou was
8 August 10th to September 30th, and it will reopen
9 the 21st of October and run through the end of
10 March at this point unless something changes
11 between now and then.

12 The only change that we had that
13 affected any of the caribou hunting in that area
14 was on September 8th. The State had closed Tier 2
15 to the taking of cows. They had kept it open
16 strictly for the taking of bull caribou.

17 That's pretty much all I've got.

18 MR. LOHSE: Brenda, a little
19 clarification here on the caribou permits that were
20 issued to Unit 20(D) residents, that was for
21 hunting caribou in Unit 13, wasn't it?

22 MS. BECKER: 13(B). And the moose
23 for the 20(D) residents was also in 13(B).

24 MR. LOHSE: Okay. I was just trying
25 to see the change.

MS. BECKER: Not a whole lot at this
14 point. But the success rates were -- it's
15 dependent on how fast Fish & Wildlife Service gets
16 the hunt reports, so it changes all the time. I
17 usually can't give you an accurate hunt report
18 until after the season is closed. Even then,
19 whatever we start -- whenever we start issuing
20 permits for the next season, we're still getting
21 hunt reports for the last season.

22 MR. LOHSE: Right.

23 MS. BECKER: They send us a list of
24 the ones that had mailed in their cards, and we
25 check their list whenever they get their permits;
and we make sure they fill out the hunt report for
the previous season. We don't tell them that they
can't have the permits. It's just kind of a
standing rule. If you're on my list, you fill out
the hunt report before you get the permits.

26 MR. LOHSE: You get the information,
27 but you don't penalize the hunter?

28 MS. BECKER: Right, right.

29 MR. LOHSE: It would be pretty hard
30 to tell what the success for this year is at this
31 point in time.

32 MS. BECKER: The last time I talked

1 to Chuck Miller at Fish & Wildlife Service, he had
2 made the statement that Unit 20(D) residents had
3 taken 20 -- 20 moose, I think, out of the 13(B);
4 but that was like off the top of his head. I was
5 getting some other information from him.

6 MR. LOHSE: That's that area out by
7 the Tatitlek River that they got C&T for, right?

8 MS. BECKER: It includes the Delta
9 and the Spokana wildlife and Scenic River. There
10 was more accessible, in the sourdough area, there's
11 about 20 miles that's all road accessible starting
12 at 151 on the Richardson Highway, and then at the
13 upper end of Unit 13, approximately 206 miles to
14 the end of Unit 13.

15 MR. LOHSE: It's just interesting to
16 see how much of a change that would make in the
17 total hunt, but we'll find that out next year.

18 MS. BECKER: Right.

19 I should have better information at
20 least by your next meeting. I can have some better
21 information as far as the success and stuff. It
22 will be a little bit more accurate, at least as far
23 as the permits that had been turned in to that
24 point.

25 MR. LOHSE: Okay. Any other
questions for Brenda?

MR. JOHN: Opening up the Delta,
people can hunt in 13(D), double the hunting in our
area?

MS. BECKER: Yes, sir, it has.
Total last year, as far as the Unit 20(D)
residents, we had only issued like 748 permits for
the caribou in Unit 13(B) to the Delta residents.
This year it's already over 950, and the numbers
are still climbing.

MR. JOHN: Okay. I see you went to
Delta and issued a permit. Did you go to other
people in the Unit 13 area to issue permits --

MS. BECKER: We haven't for the last
two years, but we haven't had the staff to do it.
We did go to Delta last year for two days. This
year we went for three. Last year there was only
one person that went. This year whenever we went
to Delta, there was one person that went for two
days; and I went up for the third day because it's
just -- I mean, you'll have 30 people sitting there
waiting for permits at one point; and it's that way
all day long.

MR. JOHN: My question is: Why does
Delta have the special permit -- of people coming

1 in to get the permit in other areas and not the --
2 like the northern area or other areas in our
3 region?

4 MS. BECKER: I'm not real sure.
5 That was our direction. We had at one point gone
6 to Myers Lake, and we had gone to Paxon; and we had
7 advertised that we would be in those areas. Like I
8 say, for the last two years, we haven't had staff
9 to be able to do that. There was one year that we
10 worked with Gloria Stickwan for the Elders and had
11 gone to the Elders' houses and issued permits.
12 Staffing has been very short; but as far as going
13 to Delta, we were told to go to Delta to issue the
14 permits; and then we were there for just a certain
15 length of time; and if residents up there don't get
16 their permits, then they have to come to the
17 office; but that was our direction through BLM.

18 MR. LOHSE: Brenda, I'm sitting here
19 looking at the numbers; and basically last year you
20 had a total of 2,220, counting Delta, in Unit 13;
21 and this year up to this point in time you've got
22 2,254.

23 MS. BECKER: Yes, sir.

24 MR. LOHSE: That's really only a 34
25 increase, but you say you still have more people --
there's still more people signing up today?

26 MS. BECKER: Yes, sir. We issue
27 permits until the -- until March 31st, which is the
28 last day of the season; and we actually do have
29 people that come in on the last day to get their
30 permits.

31 MR. LOHSE: Okay. So, this
32 preliminary number at this point in time is already
33 34 permits higher than last year?

34 MS. BECKER: Yes, yes. And I think
35 since I did the report up, we've already issued
36 more than that. So the number right now is even
37 higher.

38 MR. LOHSE: Okay.

39 Any other questions for Brenda?
40 Brenda, thank you for your work,
41 your reports, and everything that we've had in the
42 past.

43 MR. JOHN: It's her last time here.

44 MR. LOHSE: It's her last time
45 here. Of course, unless somebody is sick and can't
46 get here, you have to take their place.

47 MS. BECKER: Yeah, it's been a lot
48 of fun. I've really enjoyed it. If I can help in
49 any way, just let me know.

1 MR. LOHSE: Thank you.
MS. BECKER: Thank you.
2 MR. LOHSE: At this point in time we
go to the U.S. Fish & Wildlife Services, Kenai
3 Fish & Wildlife Refuge. Who is the presenter for
that?
4 MS. EAKON: Mr. Chair, Mark Chase,
who normally does that, says there is nothing going
5 on down there with the exception of the Kenai rural
issue, therefore, had no report.
6 MR. LOHSE: Had no report. So,
there are no burning issues on the refuge itself?
7 MS. EAKON: On the refuge itself
according to Mark Chase.
8 MR. LOHSE: Okay. At this point in
time we'll go to the migratory bird update. We've
9 got an extra supplement in your supplemental
package on that. The presenter for that will be --
10 MR. STEVENS: I'm Bob Stevens, and
it looks like you have room for more papers.
11 My name is Bob Stevens. That's
S-t-e-v-e-n-s.
12 I'm with the Migratory Bird
Management Office. I was in the Western Interior
13 office, and they asked me why I would be there when
migratory birds does not come under Title VIII as a
14 resource; but we have something to talk about. I
think it's very important for your consideration,
15 and -- excuse me. What I want to do is just talk
very briefly about the upcoming establishment of
16 management bodies or managing spring and summer
subsistence harvest of migratory birds.
17 Last -- last fall and through the
winter, we were doing a few spot meetings around
18 the state trying to get some idea of what kinds of
issues were of concern to the subsistence hunters
19 regarding regulating spring and summer hunting. At
that time, we said that we would put together a
20 draft document and then go out to the Regional
Advisory Councils for some input, and that is what
21 we're in the process of doing right now. Our time
frame is this: The document that you have in front
22 of you is the draft. It contains four possible
models for establishing management bodies. One of
23 those models involves you, and that's why we would
like very much to have your input.
24 If you could comment either as a
group or if you would prefer to do so as
25 individuals, that would be fine; but we would like
to know how you feel at least about the model that

1 pertains to the Regional Advisory Council.

2 The comments are due to us by the
3 end of October. The regional director, Steve
4 Allen, will make a decision in November as to what
5 model he will use in the management bodies. We
6 hope to have management bodies in place early in
7 the year 2000, and we hope to have the first set of
8 regulations in place by the spring of 2001. That's
9 the time frame that we're working under right now.

10 Just a very brief background, and in
11 Tab L of your book, it does give a very brief
12 background and also gives a very brief synopsis of
13 the four models that we'll be looking at. And what
14 I will do is very briefly go through the four
15 models to compare them so you have some idea of
16 where Model 2 stands in relation to the other
17 three, since Model 2 is the one that affects you.
18 You may have some questions regarding the treaty
19 itself. The migratory treaty with Canada does
20 provide for hunting in the spring and summer. If
21 you have any questions on that, I will answer those
22 or attempt to answer those for you.

23 What I will do is start with Model
24 1, either in Tab L or if you'd like to go along
25 with me in the red book, page 11 is the beginning
of the description of the models.

1 The treaty -- before I get into
2 Model 1, the treaty mandates that we establish
3 management bodies for management; and it also
4 mandates that those management bodies consist of
5 three equal partners, being one-third Native,
6 one-third Federal, one-third State. So, when you
7 see how these management bodies are broken out as
8 far as the makeup, that's the reason they're broken
9 out the way they are.

10 Model 1 has one statewide management
11 body. We are proposing, based on what we had heard
12 last year, that we establish management agreements
13 with regional partners to help establish that
14 management body; and the regional partners are
15 proposed to be the regional nonprofit
16 associations. The one exception to that would be
17 the North Slope Borough, which would be the
18 Government entity up there. Again, these are
19 proposals and would be subject to change as well.
20 The Cook Inlet Tribal Council would be one of the
21 partners involved. You can see Bristol Bay Native
22 Association, Kodiak Area Native Association. We
23 would enter into funding agreements with those
24 partners under this model to help offset their cost

1 in managing this program. And what they would do
2 is, probably, based on what we've heard from them,
3 is set up Regional Migratory Bird Committees to
4 address those issues. One member from each of
5 those regional committees would then be appointed
6 to the statewide management body. Recommendations
7 made by the management bodies will go directly to
8 the four flyway Councils in the Lower 48 states and
9 to the Fish & Wildlife Regulations Committee in
10 Washington, D.C.

11 The management body would send a
12 representative as a regular representative to the
13 Pacific Flyway Council since that is where the
14 nesting birds primarily in Alaska, is the Pacific
15 Flyway.

16 A couple of considerations for this
17 model, one is that with the state body
18 recommendations go with the Lower 48 states with
19 one statewide voice. There's some real positive
20 advantages of that. The other side of that coin is
21 the management body representatives would need to
22 be familiar with issues statewide. And so there
23 would be a lot of area to cover and to be familiar
24 with under that model.

25 The statewide management body would
26 have one Native representative and up to three
27 Federal and up to three State representatives on
28 that body.

29 Model No. 2. Model No. 2 also had
30 one statewide management body. The difference here
31 is that instead of using the regional nonprofit
32 associations as partners, we would use the Regional
33 Advisory Councils. So that you would be,
34 basically, the Regional Migratory Bird Committee in
35 this particular situation. You would address the
36 issues for this region, and then one member of this
37 Council would be appointed to the statewide
38 management body.

39 The way it probably would work is
40 that when you have your regular meetings, you would
41 be extended for another day or two days, whatever
42 is required, to address migratory bird issues. At
43 that point, it would require changing of hats;
44 because the way that that management body would
45 operate would be very different from the way that
46 you operate as a Regional Advisory Council. And
47 here are some points to consider: There is the
48 very distinct possibility of a lot of confusion
49 between the way that the migratory bird program
50 would be managed and Title VIII. Since this is

1 what most people are accustomed to dealing with.
2 The recommendations that you would make as a
3 statewide body would not go to the Federal
4 Subsistence Board; they would go, again, directly
5 to the flyway Councils and to the Fish & Wildlife
6 Regulations Committee in Washington, D.C. The
7 regulations do not apply strictly to Federal lands;
8 they apply everywhere, so there would not be
9 Federal licensed priority here.

10 The fact that the statewide
11 management body has Federal and State
12 representatives on it -- it would be working on a
13 consensus basis -- really changes the way you would
14 do business; and whether or not the subsistence
15 hunters in the field would understand the
16 differences in these functions remains to be seen.

17 Some advantages of this is the fact
18 that the Regional Advisory Councils are already in
19 place; the structure is there; the people are
20 knowledgeable on the resource issues, and so this
21 would be the fastest way to getting programs
22 established. It would be the easiest way, and it
23 would be the least expensive way of getting a
24 program started. That's the other side of that
25 particular coin.

The question, of course, that keeps
coming up with all of the issues that also you're
dealing with is: Do you want to deal with one more
issue, that being migratory birds? So we would
really like to hear your comments on that today.

This particular statewide body would
have 10 Native representatives on it rather than
12, up to 2 Federal and up to 2 State
representatives. And, again, there would be a
regular representative attending the Pacific Flyway
Council meetings from the statewide body.

Model No. 3. Model No. 3 is quite
different in that it has seven management bodies;
and the areas are identified somewhat according to
the resources that are located in those areas and,
also, with some reasonable grouping of cultural
backgrounds for those areas as well. On page 19 --
actually, in Tab L as well, but on page 19, you can
see where those regions are located.

Again, we would be entering into
funding agreements with the 12 regional partners.
And on page 21 of the red book, you can see how
those regional partners would be grouped according
to management body. This is where this model
becomes quite different than Model 1.

1 And so the management body No. 1 at
2 the top of page 21, Chugachmiut, Cook Inlet Tribal
3 Council, Copper River Native Association, and the
4 Southeast Native Subsistence Corporation would all
5 be partners providing assistance to management body
6 No. 1. You can see through the table how the rest
7 of this was taken out. This particular model
8 recommendations are the same in that they would go
9 directly to the flyway Councils and to the Fish &
Wildlife Regulations Committee. The difference
here is that the recommendations would not be going
forward with one statewide voice. They would be
going forward with seven different voices. In
order to consolidate the recommendations, they
would go through the Fish & Wildlife Service
migratory bird coordinator and the State of Alaska
waterfowl supervisor for consolidation.

10 Because there are seven management
11 bodies, there would not be any specific
12 representation on the flyway councils in the Lower
13 48 states. It would be a matter of each management
14 body would send a representative to whichever
15 Council the issues seem to relate to the most. So
16 it would be a case-by-case basis. The other thing
17 about this proposal is it would be the most
18 expensive to operate. As you can see, it would
require a total of 48 Native representatives, and I
haven't added up the Federal and State
representatives there; but a lot of people would be
required to make this particular model work.

19 The advantage of this one, the
20 people seem to like that it brings the
21 decision-making process closer to the local
22 regions; and this has a lot of appeal to some
23 people.

24 Model 4, and the final model. Model
25 4 really becomes, in our minds, anyhow, the
compromise between Models 1 and 2 and Model 3.
This has three management bodies. These are very
distinctly set up according to resource values.
Again, recommendations would go forward in the same
manner; except in this case there would be specific
representatives to the flyway councils. The
northern management body would send a
representative to the Central Flyway Council. The
western management body would send a representative
to the Pacific Flyway Council; and the south body,
which would entail this area here, would send a
representative to whichever Council the issues
addressed at that time. So, it would be a

1 case-by-case basis, with those specific
2 representations.

3 Management partners, again, would be
4 the 12 -- or the nonprofits and the North Slope
5 Borough; funding agreements would be entered into
6 the same as Models 1 and 3.

7 On page 25 of the red book, you can
8 see how the partners would be grouped according to
9 management body. And so, once again, management
10 body 1, which is the southern one, would have the
11 same partners as Model 3, Chugachmiut, Cook Inlet
12 Tribal, Copper River, Southeast Native.

13 I think probably the best thing for
14 me to do at this point is to just back off and let
15 you ask any questions regarding these models.
16 Again, we appreciate your time; and anything that
17 you can do to provide comment or input regarding
18 one or more of these, we would be grateful for
19 that.

20 MR. LOHSE: Bob, could I start off?

21 The only problem I see with
22 management Model 2 that makes use of the RAC
23 action -- the Regional Advisory Councils, is this
24 treaty calls for Native representation --

25 MR. STEVENS: That's correct.

MR. LOHSE: Your Regional Advisory
1 Councils are rural. They're not necessarily
2 Native; so, consequently, you would be -- I don't
3 think you'd be in accordance with the treaty.

MR. STEVENS: This is a question
1 that has come up, and I don't have a firm answer
2 for you on that. The reason there was no
3 questioning it right now is that when the treaty
4 was -- the amendments were negotiated, the term
5 indigenous inhabitants was used through part of the
6 treaty. When it came to management body
7 representation, the terminology used was Native.
8 When it went to the Senate for ratification,
9 Senator Murkowski said that he would approve this
10 only if the term "indigenous inhabitants" was
11 interpreted to determine nonracial. That does not
12 produce the term "Native" when it comes to the
13 representation of management on that. Whether or
14 not you as a Regional Advisory Council would be
15 able to appoint a non-Native to that Council, I
16 can't honestly answer that. It may be the Native
17 would need to be appointed. We're going to have to
18 get an explicit opinion on that one.

MR. LOHSE: Yeah, but would even --
1 to me, when I look at this, would even a non-Native

1 be able to enter into the discussion as part of the
2 Regional Advisory Council? Because it basically
3 calls for a -- it calls for a Federal, Native, and
4 State association or working body.

5 MR. STEVENS: That is correct. That
6 is for the management body itself. Remember that
7 the Regional Advisory Councils would be serving as
8 a Regional Migratory Bird Committee; that can be
9 non-Native, Native. Non-Natives will be able to
10 participate in the hunt. It's very important that
11 we have that non-Native input on this process.
12 It's on the statewide management body itself where
13 that becomes an issue.

14 MR. LOHSE: Can I ask one more
15 question?

16 You just threw a curve out that I
17 didn't come up with when I read through the treaty,
18 and you just said that basically non-Natives would
19 be able to participate in the hunt.

20 MR. STEVENS: That's true.

21 MR. LOHSE: Under what kind of a --

22 MR. STEVENS: The fact that this is
23 open to indigenous inhabitants, which is now
24 defined as permanent residents of subsistence
25 harvest areas. It is nonracial.

MR. LOHSE: Okay.

MS. SWAN: Mr. Chairman, then if a
tribal person, a Native person, doesn't live in a
rural area, no deduct? I mean, it cannot --

MR. STEVENS: No duck.

(Laughter.)

MR. STEVENS: No goose either.

What the treaty language states is
this: And I thought maybe you'd want to ask this
question. This is the first RAC that I've been to
that is in what the treaty language refers to as an
omitted area. The treaty language -- you're
wondering why you're going to be on this if it's an
omitted area. The treaty language says that
generally areas north and west of the Alaska Range,
lower Alaska Peninsula, the Aleutian Islands, and
the Kodiak archipelago would be included.
Generally, omitted from the treaty language would
be Anchorage, Fairbanks, North Star Borough, Mat-Su
Borough, the roaded -- roaded area of the Kenai
Peninsula, the roaded area of the Kenai Peninsula
and Southeast in its entirety. Now, where they
come into play is that there is a process set up in
the treaty language that allows for villages within
the omitted areas, if they feel that they have a

1 long-term customary and traditional use of a
2 resource -- and how they became aware of this is
3 that Hoonah has an egg-gathering tradition out
4 there -- then they can apply to be included in this
5 process. So nobody is automatically excluded, but
6 those geographic areas would generally be omitted;
7 and they would be handled in a different way. And
8 it would be the management body that would make
9 that decision.

10 MR. LOHSE: So, we're back,
11 basically, to establishing customary and
12 traditional the same as we had to for -- for what
13 we've done here?

14 MR. STEVENS: We are very hopeful it
15 will not be as complicated or as detailed as that.
16 Again, the management bodies will have an active
17 role in making that determination. That is another
18 reason why how these management bodies get
19 established is very important to you and to the
20 subsistence hunter, because these are the people
21 who will be making these determinations.

22 MR. JOHN: Could you give me a
23 definition of indigenous people of Alaska again?

24 MR. STEVENS: The definition? The
25 way it's defined is permanent residents of a
26 subsistence harvest area.

27 MR. JOHN: So, non-Natives are
28 indigenous to it in this treaty?

29 MR. STEVENS: That is correct. This
30 is nonracial.

31 MR. LOHSE: But that's just for
32 purposes of this treaty?

33 MR. STEVENS: For the purposes of
34 the ability to take spring and summer birds, yes.
35 Yes. This is another difference with Title VIII;
36 there are some very significant differences, so
37 Model 2 becomes an interesting model to you. The
38 reason Model 2 is in here, we did not originally
39 include the Regional Advisory Councils in this. As
40 we were going around to meetings, that came up; why
41 don't you use the structure that is already in
42 place? It becomes a valid alternative.

43 MS. SWAN: It would seem that is the
44 simplest way to do it since we're already
45 established; and, as you put it, we're experienced
46 and cheap --

47 MR. STEVENS: Cheap, yeah.

48 MS. SWAN: But, it just reminds me
49 that somebody said that -- that a camel is really a
50 horse; but it was put together by a committee. So,

1 you know, the simpler, the less people involved. I
2 don't know; this is a little overwhelming.

3 MR. STEVENS: If I may,
4 Mr. Chairman, just to share a couple of comments
5 that also we've got in both last year and so far at
6 the RAC meetings this year. One of the concerns
7 that has surfaced a lot is the fact that the RACs
8 are overloaded, and there are so many things going
9 on that they just don't think they can handle any
10 more.

11 The other side of the coin that
12 keeps surfacing at all the meetings is, well, if
13 you go up and set up separate management bodies,
14 it's going to be the same people. So, whether you
15 do it through the RAC structure or do it through
16 separate management bodies, we always end up with
17 the same people on the health boards and the
18 education boards and the resource boards and the
19 migratory bird boards; so that's the other point to
20 be considered here. It's just a matter of whether
21 or not you want to, as a body, directly deal with
22 this. And we have no preferences on this. There
23 is no preferred alternative here.

24 MR. DEMENTI: Mr. Chair, I think the
25 Southcentral Conference -- I mean, the Southcentral
26 Advisory Committee will be overloaded the way it is
27 with the fisheries and Fish & Wildlife; and I don't
28 know if we'll be able to tackle this. That is my
29 opinion.

30 MR. STEVENS: That's important to
31 know. You can certainly do one of several things;
32 you can either just say, "No, we are not interested
33 in Model 2"; or you can go ahead and vote on what
34 model you do prefer. What we would like to have
35 from you both a decision and why you choose what
36 you choose; the why is going to be very important
37 in making this decision, such as you just stated.

38 MR. DEMENTI: The, "why you said it,
39 would be a longer meeting; and I think with
40 fisheries added to our Fish & Wildlife -- I mean,
41 you know, game -- I think it will be longer; and
42 with the migratory treaty, it will be even longer.

43 MR. LOHSE: I'm in concurrence with
44 Gilbert that we don't even have any idea yet how
45 much fisheries is going to add to our work load.
46 We've even discussed the fact that we may end up
47 have to make another council possibly in the future
48 to handle fisheries; and this migratory bird one
49 could be just as big or bigger than any of them.

50 The other thing is -- again, I guess

1 I have that -- I have difficulty because I was
2 under the impression that this was set up as a
3 joint -- you know, Native, State, and Federal; and
4 I don't like to see it mixed with the Regional
5 Advisory Councils, which are rural and not
6 necessarily Native. And from that standpoint, I
7 would -- myself, I would feel very uncomfortable
8 serving on this one here; because this is not --
9 you know, spring hunting of birds is not part of my
10 tradition or part of anything that I've done; and I
11 would be afraid I would take my biases into the
12 meeting. So, from that standpoint, I would prefer
13 not to see the model has the Regional Advisory
14 Councils involved.

15 You're right. In a lot of the areas
16 you're going to have the same people serving on
17 that as you are on the Regional Advisory Councils.
18 I'm not so sure that's going to be true in
19 Southcentral because we have a larger body -- a
20 larger body to pool from. We have good, strong
21 Native associations that you can go to for
22 representation; and, you know, from that
23 standpoint, my personal preference would be not to
24 have Model 2; but that's strictly my own.

25 Any other comments?
Fred?

MR. ELVSAAS: Well, I have to lean
to not get involved. We're just starting a new
venture, if you want to know, in fisheries; and it
seems when you look at the Southcentral area, the
migratory birds are basically north and west of
us. So, maybe the Councils there may have a far
greater interest than the Southcentral Council; but
there was a question come up about the indigenous
people, and you said a permanent resident. How
does somebody get to be a permanent resident? I've
seen a lot of permanent residents through my life
where they come in for a week or two, and they're
permanent residents; and after four, five years, or
ten years they're discouraged; and they go back
south. What makes a permanent resident?

MR. STEVENS: That has not been
defined yet; and, again, we would rely on the
management bodies to do that. I would say that we
would probably be looking at some of the things the
State looks at in defining permanent resident; that
would be voter's registration, driver's license,
permanent address. We're not looking for somebody
that comes in for the summer and back out again.
These are people that are living in those

1 communities.

2 MR. ELVSAAS: That -- you know, too
3 often we see these permanent residents; and they
4 leave when the snow falls; and, anyway, thank you.
5 But that's my preference, Mr. Chairman.

6 MR. STEVENS: Thank you.

7 MR. LOHSE: Any other questions for
8 Bob? Any other comments? Does anybody have, out
9 of these -- we haven't had time to look at this,
10 really, Bob; so what we could do is I could ask the
11 rest of the Council to look through this book and
12 get ahold of you and let you know what their
13 personal preference is; or if it's the wish of the
14 Council, we would quickly glance through these and
15 pick what we would think would be our preference at
16 this point in time. Does anybody on the Council --
17 I see one hand being raised out there. I'll get to
18 you in just a second, Carol. Does anybody on the
19 Council at this point in time have any strong
20 feelings towards one or the other of these
21 management -- I won't say schemes, management
22 bodies presented to us?

23 MR. VLASOFF: No. 4 looks good to
24 me.

25 MR. LOHSE: No. 4? That looked like
the one -- that would have been the one that I
would have picked too. Fred, do you have anything
to say?

MR. JOHN: No, I don't know much
about it.

MR. LOHSE: I'm going to let Carol
speak for a second, then what we're going to do,
I'll just ask the Council to -- either through
Helga or directly to you, let you know what the
individual Council members' feelings are. At the
same time, I'd like to say, now, the public out
there has heard the same thing that we've heard;
and this -- when did you say the comment period and
decision is going to be made, Bob?

MR. STEVENS: The comment period
ends October 29th, and the decision will be made in
November.

MR. LOHSE: So, if any of you in the
audience have any strong feelings or comments that
you wish to make about it, you have until October
29th to get those comments in. And since it
directly affects individuals and groups that are
represented out in the audience, I'd suggest that
you do that.

I'd like one more clarification.

1 The Southcentral is left out as an area, but it's
2 not left out as communities. Each community will
3 have to present their -- present their -- for lack
4 of a better way of putting it -- input as customary
5 and traditionally. They would have to present it
6 to the bodies.

7 MR. STEVENS: That would be for
8 specific activities and specific treaties. Again,
9 what caused that was the Hoonah gathering in the
10 Southeast, gull eggs.

11 MR. LOHSE: If they're included,
12 they're not included for all duck and goose hunting
13 and everything else; they're included to continue
14 the activity that they've done in the past?

15 MR. STEVENS: That is correct. The
16 reason that those areas were identified, as you
17 were saying earlier, was to fulfill one of the
18 purposes of the treaty which was to not allow an
19 increase in the subsistence harvest or to increase
20 the geographic areas in which the subsistence
21 harvest occurs; and areas south and east of the
22 Alaska range tend to have birds in the fall where
23 there is a fall hunt already available.

24 MR. LOHSE: Thank you. Carol, do
25 you wish to speak while he's up here? Did you want
26 to ask him something?

27 MS. DANIEL: That's fine.

28 Thank you, Mr. Chairman. My name is
29 Carol Daniel; and I represent the Native Migratory
30 Bird Working Group, as well as the Rural Alaska
31 Community Action Program which provides staff and
32 technical support to the Migratory Bird Working
33 Group. That group has worked hand in hand with
34 U.S. Fish & Wildlife Service throughout the process
35 in working toward achieving amendments to the
36 migratory bird treaties with Canada and Mexico.
37 And we participated with Fish & Wildlife Service in
38 conducting a number of hearings last fall and
39 spring around the state and getting comments that
40 led to Fish & Wildlife Service putting forward this
41 red document that sets forth four options.

42 What has not happened in this
43 process is the equal partnership between the
44 Native, Federal, and State representation in
45 determining which management bodies to put forward
46 or which examples or options to put forward; and
47 once this document has -- was released to the
48 public, the Native Migratory Bird Working Group has
49 met on a number of occasions over the last couple
50 of months discussing various options; and they are

1 prepared to put forward comments which support a
2 model that is a variation of the four models that
3 are presented in that document; and in their last
4 meeting, which occurred earlier this week, they
5 directed me to come to this body and present,
6 basically, their option for the Migratory Bird
7 Working Body; and that's what I would like to have
8 permission to do at this time.

9 I notice there's a couple of members
10 of the Migratory Bird Working Group in the
11 audience. That group, I might add, was composed --
12 was put together in the early 1990s when the
13 efforts to amend the two treaties came about and is
14 made up of members from the various geographic
15 regions around the state that have an interest in
16 migratory bird activities. And I know Gloria
17 Stickwan is here, and I earlier saw Patty
18 Swollenburg; and there may be others, and there are
19 individuals that are very actively involved in
20 management in their regions and are certainly here
21 and available to answer questions that you might
22 have about what their option -- what their ideas on
23 migratory bird management bodies is.

24 MR. LOHSE: With the consent of the
25 rest of the board, we'd like to hear your option;
and that way they hear it too.

MR. STEVENS: Gloria, do you want to
come up?

MS. DANIEL: Thank you, Mr.
Chairman. Basically the Native Migratory Bird
Working Group, through a series of meetings and
review of the various options, has decided that we
need a variation in the models that have been
presented. First of all, none of the models -- I
guess in our early discussions the group favored
Model 1, which would allow for a management body
for each of the geographic regions and then one
statewide management body; but that model puts all
of the management control, basically, in the
statewide management body; and the Native Migratory
Bird Working Group believes that the management
responsibility and the on-the-ground management
responsibilities and funding priorities should be
at the regional level, local -- closer to home.

So, what they've proposed is -- and
they also recognize that creating 12 regional
management bodies may be difficult in terms of
funding. So, what they have -- are prepared to
propose to Fish & Wildlife Services is the creation
of seven regional management bodies along the lines

1 of Model 3; and the geographic boundaries would be
2 set up just as they are in Model 3, but they also
3 propose to have the statewide management body that
4 would coordinate and oversee -- coordinate the
5 information from the seven regional management
6 bodies and act as a clearinghouse for conflicts
7 between regions, although any regional
8 recommendation that affects only one region, that
9 regional management body would have the last word
10 on a proposal out of that region; and it would only
11 be in situations where there were conflicts between
12 regions that the regions would have to get together
13 and coordinate a unified position.

14 The main point that the Migratory
15 Bird Working Group will be presenting to Fish &
16 Wildlife Service is that the treaty amendments
17 contemplated that these management bodies be put
18 into place through a cooperative effort between the
19 three management partners. So, we think the way
20 the management body should ultimately be decided is
21 for the three groups to get together after the
22 public comment period and sit down together and
23 make a decision based on the public comments and
24 having a back-and-forth conversation about the
25 realities of funding and work out the finer details
as management partners and that it not be made
independent of the input of the Native Migratory
Bird Working Group.

16 The -- I guess the other point is,
17 again, I'd like to emphasize that the primary
18 decision-making authority would be vested in the
19 regional partners; and it would be their
20 responsibility to involve the tribal Councils in
21 their regions, and we feel that they're in a better
22 position to do that than a statewide body and that
23 there would be more regional and local input with
24 seven management bodies as opposed to three
25 management bodies.

20 The funding -- sufficient funding is
21 critical for the Native participation, which is
22 supposed to be equal. In order for it to be equal,
23 the Native partners need sufficient funding to hire
24 their own technical people and to be able to come
25 to the table as an equal participant. And so we
are advocating in our comments that Fish & Wildlife
Service take that into consideration and that the
funding priority be given to the regional
management bodies so they can hire and train their
own technical personnel and be able to send a
representative to participate, as necessary, to the

1 flyway councils and to the regulations committee on
2 issues that are related to their region.

3 And, finally, just to speak briefly
4 on the one proposed option which you've discussed
5 pretty thoroughly, is to use the Regional Advisory
6 Councils as the regional partners in this
7 co-management plan for migratory birds, the
8 Migratory Bird Working Group rejected that idea and
9 will be opposing that option for many of the
10 reasons that you have brought forward this
11 morning. We -- we think that your table is going
12 to be too full to take on migratory birds as an
13 additional issue and that there are people in the
14 community or in these regions that have worked on
15 this issue -- like the waterfowl -- what is it
16 called; I've forgotten -- the waterfowl committee
17 in the Delta Region has been working on this issue
18 for years; and there are similar groups that have
19 been working on it in the North Slope, in the
20 Ninilchik and Bristol Bay areas. There are people
21 out there that have been working on these issues
22 that are familiar with the issues; and to add that
23 burden to the Regional Councils at this time, we
24 don't think is a wise idea.

25 And there's also the possibility, a
very real possibility of confusion between what the
treaties call for in terms of preventing hunting of
birds being confused with the rural priority under
Title VIII of ANILCA.

That concludes my comments.

Gloria, do you have anything to
add?

MS. STICKWAN: We all approved of
this and worked on it and recommend it.

MR. LOHSE: Any questions from the
Council members?

It's interesting that your
disagreements with management plan No. 2 are the
same as ours. And it seems logical that the people
who have been working on it would be also the
people who would be most interested in serving on
it.

MS. DANIEL: Yes, Mr. Chairman,
Gloria just pointed out to me that I failed to
mention that our recommendation to -- to Fish &
Wildlife Service to choose this option is that the
initial statewide management body be composed of
the members of the Native Migratory Working Group
who actually helped in getting the treaty
amendments; and once the regional bodies are

1 established, those members would appoint people to
2 replace the people who are now serving. The
3 statewide management body would start immediately
4 with people who have already been involved with
5 this issue and are very interested in seeing that
6 the treaty amendments are implemented in a way that
7 serves the purpose that the amendments were
8 intended.

9 Thank you very much.

10 MR. LOHSE: Thank you.

11 Any comments?

12 Thank you.

13 At this point in time, like I said,
14 we don't have to make a decision on this; but as
15 individuals and as members of the Council, I would
16 have -- we would have until October 29th to let our
17 views be made known; and we could let them be made
18 known to you, Helga?

19 MS. EAKON: Mr. Chairman, I will be
20 out of state until October 29th; and Rachel Mason
21 has consented to be your contact, and she has the
22 same toll-free number -- you already know it; it's
23 on our letterhead.

24 MR. LOHSE: Same one as yours?

25 MS. EAKON: Same one as me.

MR. LOHSE: We can contact Rachel
and let her know our feelings on it.

Yeah, I think a break would be nice
at this point in time, so we will take a break.
The next thing on our agenda is USDA Forest
Service, and Steve has said that he has nothing in
particular. His report is in the book. So, we
will probably go on in the National Parks Service
when we come back. Ten minutes.

(Recess.)

MR. LOHSE: Bob, can you hang on
just a second? We have a question from one of the
Council members for you.

Clare?

MS. SWAN: I'm just wondering if --
with the model -- with the RACs in it, is that
designed to use -- so that there will be more
money? Does that mean -- are you low on funds for
this project, for the migratory bird?

MR. STEVENS: Bob Stevens, U.S.
Fish & Wildlife Service. The only reason I was
mentioning most expensive, least expensive is
because in that book, we did lay out a table just
comparing different aspects of the model. We're
always low on funds as far as that goes. One

1 thing, with the money we currently have in the next
2 fiscal year, if we were to fund 12 regional
3 partners, as we proposed in those models, it would
4 only be partial funding. With the Migratory Bird
5 Working Group is working toward getting more
6 funding for those activities, so the funding is
7 short.

8 The other thing that we're not at
9 all sure of is how the State of Alaska is going to
10 comment on this or participate, because they
11 received no funding for their involvement as well.
12 So, there are a lot of questions to be answered yet
13 as far as how much funding it's going to take to
14 adequately do this.

15 Model 2 is in there because, as we
16 went around to the meetings last year, the Native
17 Migratory Bird Working Groups, State of Alaska
18 Fish & Wildlife Service was asking, everybody was
19 asking, "Why don't you use the structure that's in
20 place?" The other thing you heard at the meeting
21 was "Whatever you do, keep it simple." That's hard
22 to do. That's one of the reasons that's in it. We
23 need to know whether or not the RACs are actually
24 wanting to take that responsibility.

25 MS. SWAN: Well, I just don't see
how this Council can do that for time and
everything. Saying that you're short of money
doesn't necessarily -- everybody's always short of
money, but is there funding for that, and I guess
that's not so. I mean, there's enough money --

MR. STEVENS: It's going to be the
same amount of money regardless of which model is
selected.

Carol made a good suggestion. You
are not limited to commenting on just those four
models. If you are limiting, you're certainly
welcome to get that as well.

MS. SWAN: Thanks.

MR. STEVENS: Thank you.

MR. LOHSE: With that, I think I
forgot -- I forgot to call this meeting back into
order after our recess, but we're back in order, I
think.

Like I said, the next item on the
agenda is the USDA Forest Service by Steve; and
Steve asked me yesterday -- he said he didn't have
much to give us except for the report that's right
here in our booklet, right following the migratory
bird. It mostly applies to residents of the
Chugach Forest District, which would be Clare,

1 myself.

2 If anybody has any comments on it or
3 questions on it, you can take a look at this report
4 and get back -- I think his phone number is -- I
5 don't see his phone number right here. I thought
6 his phone number would have been right on it. His
7 phone number is not there.

8 But it would be US Department of
9 Forest Services. It's basically issues that are
10 taking place in the Chugach Forest, tree cutting
11 and those -- building of camp sites and things like
12 that. As to how you feel that they'll affect
13 subsistence uses in your area, you can comment on
14 that.

15 With that, we're going on to the
16 National Parks Services, Wrangell-St. Elias.
17 Heather is going to --

18 Devi and Heather both, okay?

19 MS. SHARP: Devi Sharp, chief of
20 resources, Wrangell-St. Elias.

21 I'd like to -- move -- I'd like to
22 update you on the Mentasta caribou. The herd
23 continues to decline. In contrast to other
24 declining caribou herds, we've not seen a decline
25 in the bull/cow ratio; and the pregnancy rates
26 remain high, and the calf weights are also normal.
27 Calf survival is poor due to predation. We began a
28 radio telemetry study of the bulls to investigate
29 their movements throughout the year. We have
30 suspected for a while that the Mentasta bull mingle
31 with the Nelchina herd and our preliminary data
32 supports that.

33 Questions?

34 MR. LOHSE: Two. Now, when you say
35 they mingle with the Nelchina herd, is that on the
36 summer range; or do they mingle with them on the
37 winter range?

38 MS. SHARP: Winter.

39 MR. LOHSE: On the winter range.
40 And the fact that the calf weight is normal
41 basically indicates that the range is in okay
42 shape; so the problem, probably, is aging cows and
43 predators?

44 MS. SHARP: That's exactly correct.

45 MR. LOHSE: Any questions for her on
46 the Mentasta caribou herd -- how far below the
47 threshold level are we right now?

48 MS. SHARP: I don't have the answer
49 to that up here, but I do at my seat.

50 MR. LOHSE: What's --

1 MS. SHARP: We are below.
MR. LOHSE: What's our level right
2 now on the Mentasta herd? Do you have that --
MS. YATES: Do you want me to get
3 it?
MS. SHARP: Yeah.
4 MR. LOHSE: I didn't mean to put you
on the spot.
5 MS. SHARP: I should have known
you'd ask a hard question.
6 In the meantime, as we reported
before, Rachel, Heather Yates, Hunter Sharp, and I
7 went to Cordova in mid-September; we took the
applications. We received -- Heather and I
8 received seven applications for 13.44 permits. We
are reviewing and processing them now and look
9 forward to receiving some more.
MR. LOHSE: So seven applications,
10 that's a lot less than a hundred.
MS. SHARP: People, as they started
11 to realize what the parameters were, they would
voluntarily drop out. Clearly not all seven are
12 going to make.
MR. LOHSE: The numbers are going to
13 be very low.
MS. SHARP: The numbers are going to
14 be very low.
MR. LOHSE: Any questions for her on
15 that issue?
MS. SHARP: I'll look up the caribou
16 stuff while Heather gives her report. The last
issue, as you know Jon Jarvis, our previous
17 superintendent, has transferred from superintendent
position in Wrangell-St. Elias to superintendent at
18 Mt. Ranier; and our new superintendent, Gary
Cundelaria, will start in the Wrangells in
19 December. Gary spent ten years as the chief ranger
at Sitka National Historic Park. He's got a very
20 strong history, a strong interest in subsistence
issues; and he appears to have a great sense of
21 humor, and I look forward to getting into the
complex issues of subsistence.
22 MS. YATES: Heather Yates,
subsistence coordinator for the park. Just to give
23 you an idea, we had 14 goat permits that we issued
for Unit 11; and last year, I believe, we issued
24 about 5; so people are aware of them, and they're
coming in; but we're still significantly lower than
25 the 45 that can be taken from that area. And
the -- that closes in the end of December, and we

1 also issue permits for the 60-year-old and over
2 sheep permit, sheep hunt; and we've only had two
3 people come in. So far I haven't gotten any hunt
4 reports back from either of those hunts, so I'm not
5 sure if anything has been taken.

6 Currently, our -- we worked on the
7 Healy Lake environmental assessment; and this is a
8 proposal to add Healy Lake to the resident zone for
9 Wrangell-St. Elias. Today is the first day for the
10 public period, which is a three-day period and ends
11 November 15th. The proposal alternative adds Healy
12 Lake to the resident zone. The community works
13 with the superintendent for two years to define a
14 boundary around the community; and alternatively
15 after two years, the U.S. Census designated-place
16 boundary will become a community boundary if they
17 have not designated their own. But they've
18 expressed that they are willing to designate their
19 own boundary; and that will, indeed, happen. So,
20 I'm going to hand out a copy of this for each of
21 you to look at, and the name and address is on here
22 for any comments.

23 MR. LOHSE: Does anybody -- you have
24 something else after Heather?

25 We'll wait for questions after
you're all done.

Devi?

MS. SHARP: In the meantime, the
Mentasta Caribou Plan calls for, as one of the
elements, 80 calves, survival of 80 calves into the
winter; and we counted 25. And then there's other
components of cow/calf ratio which get a little
more complicated.

MR. LOHSE: So, we're a long way
below calf survival?

MS. SHARP: That's correct. And
with the number of calves that are of reproductive
age going down, and the fact that there haven't
been new calves -- enough new calves added to the
population-bearing generation, it's probably not
going to turn the corner backwards.

MR. LOHSE: The question I have: I
wasn't the impression that bull/cow ratio was part
of that plan too.

MS. SHARP: It is.

MR. LOHSE: There's not a threshold
at which bull/cow ratio overrides that
consideration, since it's a bull hunt anyway?

MS. SHARP: It is a bull hunt
only -- actually it's not -- it's sort of a flow

1 chart. It would take a while to explain it, and
2 bull/cow ratio is part of it; but then something
else has to kick in to add to it.

3 MR. LOHSE: Just the bull/cow ratio
will not trigger a hunt?

MS. SHARP: That's correct.

4 MR. LOHSE: Okay. Thank you.

5 MS. YATES: Any questions concerning
the Healy Lake assessment?

6 It's basically the same as the Upper
Tanana EA that was completed. Northway, Dot Lake,
this will extend the area up to Healy Lake.

7 MR. LOHSE: We will be dealing with
this, if I remember right, in our winter meeting?
8 Or is this taken care of -- we are already done
with this. We're done with this.

9 MS. SHARP: No decision for you.

10 MR. LOHSE: This is no decision for
us. This is you're working with them to implement
the decision we've already made.

11 MS. YATES: But we're looking for
any comments that you might have concerning --

12 MR. LOHSE: Okay. Fred, you need to
read through this and make comments on this.

13 Lastly -- lastly, during the last
fall and winter meeting I brought some hunter
14 maps. I'm not sure if you are familiar with
those. I forgot to bring them this time. They're
15 laminated, you might remember. We, again, did
these maps for both Northway, Tanacross -- and
16 that's the second year for that area -- but we've
also extended our distribution list out to McCarthy
17 and also the villages as we had proposed to do, and
this is now complete.

18 That's all I have.

Any questions for Heather?

19 Just a couple. The goat hunts are
mostly taking place in the McCarthy area?

20 MS. YATES: Right.

21 MR. LOHSE: That's up to December, a
hunt on Federal land?

MS. YATES: I think December 31st.

22 MR. LOHSE: December 31st. And then
the elder sheep hunt, did we have anybody apply for
23 it last year at all?

24 MS. YATES: I believe we had two
last year.

25 MR. LOHSE: Two last year and two
this year.

MS. YATES: Right.

1 MR. LOHSE: Was there any the last
year?

2 MS. YATES: No, that ends October
21st.

3 MR. LOHSE: That's over October
21st. That's the hunt where the elder has to take
4 it himself. He can't have a designated hunter?

MS. YATES: Correct.

5 MR. LOHSE: Any other questions for
Heather? Thank you.

6 MR. LOHSE: At this point in time,
we come back to Denali Park.

7 MR. TWITCHELL: Hollis Twitchell.
I'm with Denali National Park. The last two
8 Councils I went to, I think we scared them when
they saw us carrying all the paperwork. I assure
9 you that I'm not going through the plan page by
page, take that time. So, it's there for your
10 reference.

I don't have anything that requires
11 action on the part of the Council; it's just
informational. It's information for you. The SRC
12 in Denali has been working to put together the plan
for the Denali National Park area, which you have
13 now for review and comment; although the comment
date on the plan, I believe, is December 10th.
14 This plan is really a living document. As the SRC
works to develop programs in Denali, the plan is
15 revised and updated almost on an annual basis. So,
if you care to comment on the plan within the time
16 frame, we would appreciate it; but they welcome
your comments at any time in the future.

17 The other item that is with the plan
is the user guide. This was requested by the
18 Commission themselves; and it's directed,
primarily, towards our subsistence users in the
19 Denali area. The Commission's concern was for all
the NTS regulations, the Federal program
20 regulations and State regulations on the preserves
that we needed something with a little bit of
21 information to help our users understand what the
programs are; and so that's what the audience is
22 for that user guide.

At the last SRC meeting, the
23 Commission asked that we do a smaller version of
that, a brochure. They identified it as directed
24 towards the public. The visitors that come into
Denali, most of them are from outside and are not
25 familiar with cultural groups and subsistence use
in the Denali area. They felt we should put

1 something together to help inform people who visit
2 the park areas of subsistence programs and cultural
3 groups associated with Denali. So we will be doing
4 that this year. We'll have that out sometime later
5 this spring.

6 The only other thing I was going to
7 mention is that in terms of fishery assumption and
8 one of the provisions within the regulations which
9 identified selected lines within conservation units
10 would be open to Title VIII subsistence use. That
11 is a significant advancement for Denali. The SRC
12 and the park have been concerned for many years
13 about selected lands around Cantwell which were
14 excluded from Title VIII subsistence. We now have
15 14,000 acres adjacent to and around Cantwell within
16 the park that are now open to subsistence use.
17 These lands were selected for various reasons,
18 particularly because of their resource value. We
19 went to a moose habitat, caribou and furbearers; so
20 that has been a significant advancement for the
21 Cantwell area users.

22 Farther out to the west, we have
23 about 4,000 acres of selected land out towards Lake
24 Machuga that are now open to the Federal program.
25 Although Denali is fish for -- in terms of fish
populations and spawning areas and runs, that
provision within the regulations, in terms of
opening those selected lands, has been a very
significant advancement in our area.

That was all I had to mention. If
there's any comments or questions, I'll try to
answer them.

MR. LOHSE: Any questions for
Hollis?

Hollis, let me go over one thing.
This brochure that you're thinking of making is not
for the subsistence user, it's for the visitor to
explain to them that subsistence use takes place in
the park, right?

MR. TWITCHELL: That's correct.

MR. LOHSE: Do you get many people
come running to the park office to say somebody has
been killing moose out in the park or something
like that?

MR. TWITCHELL: Our biggest
information request is for the fishery; and with
publicity in the Lower 48 in terms of hunting and
trapping of wolves in Denali, that has been an
issue that has been pushed for a number of years.
We have well over 2,000 inquiries about why we

1 allow wolves to be harvested in Denali. That's
2 where our greatest arena of questions come from.
3 Other than that, we do have some interpretive
4 programs where people talk about cultural needs and
5 subsistence that we provide to the visitor centers
6 and talks. So, that would be the arena that we
7 generally get; but what the Commission was
8 concerned about is that we do even more to try to
9 get the information out of the importance of
10 subsistence resources and the cultural way of life
11 and the relation of the Native peoples associated
12 with the Denali area.

13 MR. LOHSE: In other words, most of
14 your questions have come from people not that have
15 observed something, but that have read something?
16 You don't -- you haven't had many incidences where
17 somebody has come across somebody taking a
18 subsistence animal and then objected or come
19 quickly to report to you or something like that?

20 MR. TWITCHELL: No, we haven't. It
21 has not been an issue at Denali. The closest we
22 would come to that would be concerns about hunting
23 in the Kantishna area, the development area of
24 Kantishna; but that would be the closest we would
25 have; that's where the issue is raised.

MR. LOHSE: Any other questions for
Hollis?

Hearing none. Thank you.

MR. TWITCHELL: Thank you.

MR. LOHSE: We'll go on with our
agency reports. We'll go on to wildlife, Steve
Machida.

MR. LOHSE: Steve.

MR. GRIESE: I'm obviously not Steve
Machida. Steve wasn't able to make it today and
asked me yesterday afternoon. The name is Herman
Griese. H-e-r-m-a-n G-r-i-e-s-e, wildlife
conservation division with the Department of Fish &
Game in the Palmer office. Just a few things that
we'd like to bring before the Regional Council,
Mr. Chair, members, is the -- one -- this past
winter there was a substantial snowfall in the
coastal areas affecting the ungulates in the 7, 15,
Unit 6, the southern portion of 14(C); and we did
see a decline in ungulates, and we're seeing
evidence of substantial decline in deer in Unit 6
in the Kodiak Island. The moose on the Kenai also
suffered, primarily calves and yearlings --

The second topic, many of you may
have heard that in Unit 13 the caribou was closed

1 by emergency order by the State; it's scheduled to
2 open up the 21st of October. The population is
3 estimated currently at 31,000 post hunt. The
4 objective for that population is 35,000 to 40,000.
5 Below that the calf/cow ratio is the lowest we've
6 observed in the Nelchina herd since we've been
7 collecting data; and the current harvest objective
8 for that -- for this past season was 2,000 animals,
9 500 cows, 1500 bulls. The reported harvest on the
10 state Tier 2 permit system exceeded 500. I think
11 the number is around 570, thereabouts. The bull
12 harvest objective was 1500, and we're currently
13 approaching 1400 in reports.

14 We assume that the Federal harvest
15 will bring that harvest up and probably exceed the
16 total harvest objective for that population.

17 The third item is a situation that
18 has been with the state since '81. The dog-biting
19 louse is not -- was not naturally occurring in the
20 state of Alaska, but in 1981 the louse was found on
21 wolves and coyotes on the -- coyotes on the Kenai
22 Peninsula. The State attempted to stop that
23 occurrence by eliminating wolves. The plan to
24 remove the wolves, the infected wolves, were
25 stopped. We then began to treat those animals.

Now, the reason for our concern was
that the dog-biting louse which naturally occurs on
domestic dogs, we believe that was the source of
the louse on the wolves on the Kenai. It causes
the pelt of the animal to become useless as far as
trapping is concerned. It causes -- it appears to
cause some level of hypothermia in primarily the
pups and yearlings, although we haven't been able
to document a substantial mortality on those
younger animals; and the populations that do
currently have lice are -- those packs that do have
lice appear to remain fairly stable.

But what happened within the state,
the Governor's office decided to not act and remove
those animals and directed us to find a way to
treat them. We attempted to treat them, and the
short of it is that within a couple of years all
the lice -- all the packs on the Kenai had lice.
And the decision was made by the department to try
to maintain the infestation just to the Kenai
Peninsula.

In '91, we treated two wolves that
escaped the Kenai and showed up by chance, were
observed by hunters on the Knik River, which is
14(A). We treated those animals, and by all

1 appearances we had stopped the infestation of
lice. We sampled wolf packs throughout
2 Southcentral, throughout the state for that matter;
and there was no indication that there was lice in
3 any other pack in the state.

4 Last year in December, trappers
turned in animals that had lice from the Parks
Highway area between Willow and Talkeetna. We went
5 in and determined in looking at 12 different packs
that there were three packs that had lice. We
6 asked the Governor's office for approval to treat
or remove. We were given approval to do that, and
7 we've treated three packs that had lice.

8 We can't be sure that we treated all
the animals, and we can't be sure that the
treatment lasts. The issue here is that we're not
9 sure that we have been able to stop the infestation
of lice and the spread of that infestation, and we
10 suspect that it will inevitably move into the rest
of the state; and there's a potential impact to the
11 trapping industrial interests; and those that are
willing to take wolves, whether there's value in
12 them or not is questionable. The key is that at
some point it's going to affect our ability to
13 influence predator populations that also influence
ungulates. And that's just what I have on short
14 notice.

15 MR. LOHSE: Any questions for
Herman?

16 MR. JOHN: I've got a question. Did
you say that the two you picked up in 14(A), were
they from Kenai?

17 MR. GRIESE: Yes, Mr. Chairman, one
of those individual wolves was actually caught on
18 the Kenai National Wildlife Refuge; and that's why
we were interested in locating the animal to begin
19 with; because, for one thing, we know it came from
the Kenai because of the description of the caller
20 of a wolf that was missing from the Kenai. And
upon observation from the air, it obviously had
21 lice. The characteristic shake like a dog coming
out of water, frequently because of the skin
22 irritation, and the effect is that the area between
the shoulder blades typically gets rubbed; and
23 there's a diamond-shape worn pattern even on the
adults that are affected. The pups and yearlings
24 will tend to have even more hair loss, almost from
neck to tail.

25 MR. JOHN: Another question, are
those wolves that were transplanted to Kenai

1 Peninsula -- one can escape -- I don't know how far
2 it made it -- but is there any other that you know
3 of that escaped? And if they did escape, did they
4 carry lice with them up to the other areas that are
5 outside of Kenai?

6 MR. GRIESE: Mr. Chair, that's a
7 good question. There was, obviously, one that did
8 escape. It escaped before it was able to pick up
9 lice, and that was the one that was in the media.
10 There was another one that escaped that was killed
11 that was not in the media, but it did not have lice
12 either. But there are animals that -- I think the
13 majority of the animals or many of the animals that
14 were released from the 40-mile pack now have lice.
15 There were several animals that were looked at
16 earlier this year that had lice and had apparently
17 picked it up from locals on the Kenai.

18 MR. JOHN: So, you think -- one last
19 question, you think that those wolves from Kenai
20 will infect the rest of the state?

21 MR. GRIESE: Mr. Chair, the question
22 of whether or not the wolves on the Kenai are going
23 to infect the rest of the state goes to one --
24 whether or not the source is actually coming from
25 domestic dogs; and we suspect -- there's two
potential sources for the lice that we see in the
Matanuska Valley now. Either they got lice from
the numerous dog kennels or dog lots in that area,
stray dogs that are pretty common in that area as
well; or there were wolves from the Kenai that
dispersed to that area, and there are a number of
wolves over time that have dispersed from the Kenai
to other parts of the state. So, in my opinion, I
think the opinion of most of the biologists in the
state, it's inevitable that Kenai wolves will
eventually disperse at some rate to other parts of
the state and potentially take the lice with them.

MR. JOHN: Thank you.

MR. LOHSE: Any other questions for
Herman?

I have two questions. The first
question was the inability to maintain some control
of the predator population. That will basically be
because, as the wolves become valueless, the
economic incentive for anybody to -- and a lack of
a bounty -- that you don't have anymore incentive
will be there for private interests, right?

MR. GRIESE: That's correct. That's
our interpretation of what is likely to happen.

MR. LOHSE: The other question I

1 have is: Have you put out a call for information
2 to the trappers around the state to report
3 anything -- I'm thinking we got one of the diamond-
4 shaped spots in the middle of the back in the
5 Chitina Valley last year. We had a neighbor that
6 got one that had a big rub spot right here
7 (indicating). Has a call gone out that if you get
8 something like that to isolate it or something like
9 that; and, you know, throw it in a bag with some
10 Bouac and save the samples and bring it to you?

11 MR. GRIESE: Mr. Chair, there hasn't
12 been an effort by the division or the department to
13 make it a statewide issue or to give any kind of
14 notice. Locally, area biologists typically talk to
15 the trappers. Bob Toby in Unit 13 talks to most of
16 the trappers that he comes in contact with and
17 reminds them to keep an eye out for that kind of
18 issue. We were aware of animals taken over in Unit
19 11 that did have that appearance; but apparently
20 Bob was able to inspect those, was unable to find
21 lice. The problem is, many of these animals that
22 have lice have low populations of lice, make it
23 very difficult to find. We found animals that were
24 in packs that were infested and found it very
25 difficult to find the individual louse without a
great deal of effort; but they still show the
symptoms on the back, the wear in the back and in
the groin area. There were other animals found in
other parts of the state that had similar symptoms,
and wolves have a variety of ectoparasite and skin
conditions that might also cause it; so it's
difficult to say all the time that it is a
dog-biting louse that's causing the problem unless
you find one on it. But we are currently looking
at -- we have a news release that we're putting out
at least inviting people, not trappers, in the
Southcentral to keep us aware of what they're
finding.

20 MR. LOHSE: You have a news
21 release.

22 What would an individual trapper --
23 what would be the proper way to handle something
24 like this so that you could get the best
25 information from it? You know, I'm thinking of the
ones that I saw last winter. Maybe by the time Bob
Toby sees something like that, we all know that as
an animal dies, it cools; the fleas jump off of it,
for example. They have no interest in staying on a
cold hide. Do the lice do the same things? I
mean, by the time it gets to Bob Toby, would the

1 lice have migrated off the hide to the point where
you wouldn't have that evidence?

2 MR. GRIESE: Until this past year,
3 we were under the impression that once the body
4 temperature reached a certain point, the lice would
5 die. However, we had a coyote that had lice and
6 was left in the back of a truck overnight; and over
7 a 24-hour period it had a chance to freeze in
8 subzero temperatures, and we found live lice on
9 it. There's potential that lice may migrate off if
10 left in a room; but typically once they've died,
11 the lice die with them; and the best way to get
12 that animal, determine whether or not it has lice
is to get it to someone who knows what they're
looking for while it's fresh. The problem that
also we've run into are hides that are heavily
salted makes it very difficult to pick out the lice
when you have all the salt on there. Or one that's
been run through a washing machine, obviously, once
it's been cleaned or brushed by the trapper, it
makes it very difficult to find the lice. The
fresher the pelt the better it is to find those
animals.

MR. LOHSE: The other question is:
Basically, from what I understand from listening to
you, is even if we find them, it's just a matter of
knowledge; it's nothing you can do about them.

MR. GRIESE: Mr. Chair, that's a
question that I don't think our division has been
able to answer amongst themselves. There's certain
of us that believe that there is a potential to try
to eliminate lice on wolves given the authority to
do so.

We're not sure -- well, many of us
believe that treating alone is not likely to
produce that effect. There are others that believe
that it's inevitable that wolves in Alaska will
have to go through the process of adapting to
lice. The wolves on the Kenai, however, since
1981, when they first were observed having lice
have still not adapted; and they still show very
poor pelt conditions. So it could be a very long
process for adaptation.

MR. LOHSE: Would the fact that some
of these wolves are going to take place in
Federal -- on Federal land and actually in national
parks and reserves limit your ability to treat
them, definitely limit your ability to eradicate
them?

MR. GRIESE: There's no question

1 that once you involve a number of agencies and
2 different levels there's likely to be less of an
ability to make a quick decision to do something
like that.

3 MR. LOHSE: I guess the reason I
4 asked all those questions is we just went
through -- we just went through a proposal to do
5 away with leg-hold traps in the Federal government,
and the only thing that stopped that proposal was
6 the fact that fur is a big part of the subsistence
resource in the state of Alaska. And that -- I
7 mean, that was the argument that, basically, killed
the bill. If fur becomes valueless that argument
8 will go away; and they will have even less
resources on hand to control predators that affect
our ungulates.

9 MR. GRIESE: Mr. Chair, I wasn't
specific in describing the effect. The dog-biting
10 louse has only been found on coyotes and wolves.
It doesn't affect any other furbearers.

11 MR. LOHSE: Okay. Any other
questions for Herman?

12 Thank you.

13 MR. LOHSE: We have subsistence by
Jim Fall. The report's in the notebook. Jim's
14 right here. I think it's under Tab L, isn't it?

15 MR. FALL: It's under Tab L. Thank
you, Mr. Chairman. My name is Jim Fall. That's
16 F-a-l-l, and I'm with the division of subsistence
with the Department of Fish & Game. I'll be
17 brief. My written report is under Tab L towards
the back after the material on migratory birds; and
18 it's called Subsistence Harvest Salmon Programs,
Prince William and -- Cook Inlet and Prince William
19 Sound as background areas. We prepared this as
background for Federal staff, as well as you, to
20 become more involved in fisheries management. And
it's our view that it's very important for
21 everybody to have background on what programs
already exist out there. As was pointed out
22 yesterday, I believe it is the intent as new
programs develop that they be integrated with to --
23 with existing programs to support them, to
complement them, not to duplicate them or replace
24 them. This is basically an overview for your
information as a tool as you get more involved in
this.

25 In your region for subsistence
salmon fisheries there are long-standing harvest
assessment programs run by the Department for all

1 of them. For the most part, they have very high
2 levels of participation; fisheries do get permits,
3 do return the permits; and overall we're very
4 confident that we get a pretty good handle on the
5 level of effort and the level of harvest in these
6 fisheries.

7 They work pretty much the same way
8 and the people get permits from the Department or
9 from vendors in local communities or from local
10 village governments or some combination of those --
11 of those different methods, and the permits are
12 also harvest calendars; and then people write down
13 on those calendars their harvest in any particular
14 day.

15 So, this handout basically lists
16 each fishery and gives, basically, five pieces or
17 six pieces of information about each one. If you
18 just take a look on the first page as an example,
19 the subsistence fishery for salmon for the Tyonek
20 Subdistrict in the Upper Cook Inlet area, marine
21 waters, the responsible division in this case is
22 the division of subsistence; and there are three
23 divisions within the Department that share
24 responsibilities, depending on the fishery, for
25 harvest assessment: Subsistence, commercial
fisheries, and sport fish. This one happens to be
subsistence. The assessment method is a
subsistence permit, and people write their daily
salmon catches on the calendar; and then there's
reminder letters that are sent out at the end of
the year to basically remind people to send in
their permits, and that's basically how we achieve
a pretty high return rate of 80 to -- 80 to 90
percent for most of these fisheries. In this case
how people can get permits, we go over to Tyonek in
the springtime; and the village Council sets up a
place where we can sit up close and people can get
the permits, and permits are left with the Council
so people who aren't around that day can get one.
You can also get a permit at our office in
Anchorage, and that's how it works in a number of
other communities as well.

26 Then for each fishery, we give the
27 average -- for the last five or six years or so of
28 how many permits we issue and who gets most of
29 those permits. Is it mostly people in a particular
30 village -- excuse me, or local residents for a
31 region, or is it some mixture of nonlocal and local
32 people? And then for each fishery I have an idea
33 of how many fish are taken in an average year. In

1 the case of Tyonek, 2,000 king salmon and other
2 salmon are taken. That's variable on the size of
3 fishery.

4 That's all that I was going to do.
5 You can see each fishery is listed here.

6 Now, these are all fisheries in your
7 region. Most of these fisheries take place in
8 marine waters or in fresh water, such as the
9 Susitna River. Looking at the maps they are not
10 subject to any Federal jurisdiction in the past or
11 presently or in the future. There are a few
12 exceptions to that, but I wanted to show the broad
13 range of ways that -- that the harvest assessment
14 methods are applied.

15 And with that, that's really all I
16 have to say. And I'll be happy to answer any
17 questions you might have.

18 MR. ELVSAAS: How was the
19 subsistence fishery this year at Tyonek? I had
20 heard from the people there that they had a very
21 poor season.

22 MR. FALL: We could ask Ron Stanek.
23 Ron, do you want --

24 MR. STANEK: It's over 800, 850
25 kings were reported thus far; but that's only half
the permits in so far.

MR. ELVSAAS: That don't sound too
bad to me.

MR. STANEK: It's up over a
thousand. It should be over a thousand fish.

MR. LOHSE: Any other questions for
Jim?

I have two questions. First of all,
I noticed that you said something that was brought
up to me before is that most of these fisheries
don't take place on Federal land and are not under
Federal jurisdiction. But the one fishery that
we're going to be dealing with is the Upper Copper
District which does take place on Federal land; and
when I look at the subsistence permits that are
here, I see that 916 of them, about 55 percent of
them are to the Copper Basin residents; and that
would mean about 45 percent of them to other
residents of the state. One of the things that was
brought up to me on the last closure is that with
the Federal takeover, the Federal Government has
different regulations for qualification for
subsistence permits. Basically you have to be a
rural resident, and the State doesn't have that.
Do you see that affecting the number of permits

1 issued?

2 I mean, we didn't ask the Federal
3 Government -- didn't ask Tom Boyd when he was here;
4 but are we going to -- is the Federal Government
5 going to issue -- do you see a problem with the
6 Federal Government issuing permits under State
7 regulations; and yet they have to apply Federal
8 standards, which is they have to be a rural
9 resident?

10 MR. FALL: Not necessarily. These
11 are the kind of details that haven't been worked
12 out yet; but it could be as in many hunts where
13 regulations are basically the same in terms of
14 season and bag limits, harvest limits, and gear
15 types that the Federal program requires a State
16 permit. So, the Department would continue to issue
17 subsistence permits regardless of where a person
18 lives. It would only be if there's a divergence in
19 the rules for that. There would probably need to
20 be some additional permit requirement issued by a
21 State agency. Once again, I -- or I don't think
22 anybody else in the Department has talked directly
23 with anybody in the Federal program about how
24 exactly this will work, but it isn't necessarily
25 the case that there would be any difference in the
short term.

14 MR. LOHSE: Yeah, because in most of
15 the hunts, State regulations apply on Federal lands
16 for State hunters that are not subsistence
17 qualified; and the only time that only Federal
18 regulations apply is when there's a shortage and
19 the hunt is limited to straight subsistence users.
20 And so from that standpoint, that might be what
21 will affect -- you know, only in times of shortage
22 when 804 goes into effect would that take effect on
23 limiting the State's regulations for subsistence
24 use on the river?

20 MR. FALL: That's right, and an
21 example from Game would be in Bristol Bay where
22 State and Federal rules for caribou hunting are
23 essentially the same; and the Federal rule is you
24 get a State hunting license and harvest tickets and
25 report it that way. There's no separate permitting
or harvest reporting from the Federal side, because
the rules are the same.

24 MR. LOHSE: Yeah, I was thinking of
25 the caribou hunt in Unit 13 where you have both
State hunters and subsistence hunters; but
subsistence hunters have an advantage at certain
times of the year and at certain areas, but State

1 hunters are allowed to hunt in those areas; and
that is on different occasions.

2 MR. FALL: That is a situation where
there are two permit hunts.

3 MR. LOHSE: Any other questions for
Jim on the subsistence fisheries?

4 It's a nice overview. It really
5 brings out -- you know, a lot of times we -- and I
know we talked about that in the past -- we
6 sometimes, the big subsistence fishery in our
district is Copper fishery; and we sometimes think
7 of that as the only subsistence fishery. We forget
there's Chenega Bay Subsistence Fishery, because
8 the numbers are so overshadowed by the Copper River
Subsistence Fishery.

Hearing no other questions or
9 discussions, Jim, thank you much for the report. I
found it very interesting.

10 MR. FALL: Thank you.

11 MR. LOHSE: At this point in time,
we'll have a report on the commercial fishery,
12 Ellen Simpson. And you can find that in Tab L --
Ellen Simpson -- last page.

13 MS. SIMPSON: My name is Ellen
Simpson. I -- I'm a biologist for the Alaska
14 Fish & Game -- all right, and I submitted this
report about a month ago; and I don't think the
15 numbers have really changed very much. Recently we
assumed reporting responsibilities for the Upper
16 Copper River Subsistence Fishery, so I thought I'd
give you those numbers today. The permits aren't
17 due until the end of the month, so these are
preliminary numbers; and in 1999 we issued 11 hunt
18 permits for the Upper Copper Subsistence Fishery,
and so far 573 have been returned as of a couple of
19 days ago; and the preliminary catch is about 44,000
sockeye; and based on what we've seen in the past,
20 it appears that the total catch is going to come
close to the top level of the end-escapement goal
of between 50 and 75,000 sockeye.

21 You just got through asking Mr. Fall
about the percentage of permits that were issued to
22 non-Copper Basin residents, and these numbers are
real preliminary. I just made one fast cut through
23 the data and came up with about 25 percent of the
permits being issued to Anchorage residents, 7
24 percent to Fairbanks, about 11 Mat-Su residents;
and the remainder would be either to Copper River
25 Basin residents or other communities in the state.

And Tom tells me that I didn't

1 include all the Copper River communities, so I came
2 up with 35 percent for Copper River Basins; and
3 that's probably low. It is probably closer to
4 about 50 percent.

5 The number of permits being issued,
6 this is the second highest year. The only year
7 that there were permits issued was in 1997 and
8 that's just a few more from this year.

9 Any questions?

10 MR. LOHSE: Any questions for
11 Ellen?

12 So, 11 hunt -- this is subsistence;
13 this does not include personal use. This is 11
14 hunt subsistence permits.

15 MS. SIMPSON: Does not include
16 personal use.

17 MR. LOHSE: It's about 50 percent
18 basically Copper Basin -- it's pretty close to a
19 50/50 split.

20 MS. SIMPSON: That's what it looks
21 like, yeah.

22 MR. LOHSE: Can you give your name
23 and everything, spell it for her?

24 MR. TAUBE: Tom Taube, T-a-u-b-e.
25 I'm a biologist for the Copper River Sport and
Personal Use Report. I didn't issue a written
report; everything was preliminary. I'll highlight
the personal use. We issued a total of 9,946
permits, which was a slight decline from 198 where
we issued 10 -- 1998 -- 10,006 permits. Our
preliminary estimates for total harvest is 154,636
salmon total. Of that, 5,6- -- 6,243 chinook,
146,336 sockeye, and 2,035 coho with 21 other
species or nonidentified salmon included in that.
We've had a return rate of 85 percent so far, and
that was permits that were due at the end of
September; and we usually end up with about 98
percent return from our personal use harvests. The
season started a little bit slow. It's all based
on sonar counts, so it's abundance-based
management. Early on we had two short openings,
and in June we opened up a continual lead for the
remainder of the season. This briefly summarizes
sport fisheries now. Sockeye harvests in the last
three years have been around 12,000, the majority
of that taken in the Gulkana. Chinook harvests
have been around 8,000 the last three years.
Again, the majority in Gulkana/Gakona. We had
somewhat of a decline in participation of sport
fisheries. Our estimates of harvest on the sport

1 fisheries are based upon a statewide harvest
2 survey. They're sent out to a proportion of
3 licensed anglers, both nonresident and resident.
4 We ended up getting those results actually a year
5 after the fact. This year for 1999 we won't get
6 those until next year this time for 2000 for 1999.

7 The chinook return was a little bit
8 delayed this year based upon low water levels; and
9 the harvest in 1999, having to just give a rough
10 estimate, were priced slightly less than we'd seen
11 in past years due to water conditions in the
12 Gulkana River. We had high cloudy water. If I had
13 to give a rough estimate for chinook harvest, I
14 would say probably around 7500, which would be
15 slightly below the three-year average. That's all
16 I have. I'll take any questions.

17 MR. LOHSE: The first numbers you
18 gave us were actually for 1998, the 12,000 and
19 8,000?

20 MR. TAUBE: That was the three-year
21 average from 1996 through '98.

22 MR. LOHSE: Okay. Any questions?
23 Have you done any escapement
24 estimates on chinook or --

25 MR. TAUBE: Yes, I fly aerial
surveys during the peak of the escapement period or
when the peak number of fish are out of the
spawning grounds between June 20th and July 31st.
This year my surveys were a little late due to
weather conditions. It looks like the escapement
was average or below average for chinook. In sonar
the escapement was about 100,000 above what it was
estimated. Meeting the escapement objective has an
allocation of 100,000. Since they were over,
that's where the 150,000 harvest.

MR. LOHSE: So, that means that out
of the -- you said you were about 100,000 over?

MR. TAUBE: Right.

MR. LOHSE: Out of 100,000 they took
54,000?

MR. TAUBE: Right now, the way the
management plan -- there is no allocation directed
to what the surplus -- which fishery can take the
surplus; so technically the personal use fishery
can take 100 percent of the fishery or the
subsistence fishery or the sport fishery. There is
a proposal in this meeting of sport fishery come
November to reduce that to 25 percent of the
personal use fishery which was what it had been
prior to 1996.

1 MR. LOHSE: Any other questions?
Thank you.

2 MR. LOHSE: At this point in term --
3 at this point in term -- at this point in time, we
4 would like to open the floor to proposals to change
Federal subsistence regulations, and I think this
would include both game and fish, and --

5 MS. EAKON: No. Wildlife.

6 MR. LOHSE: Just wildlife. I'm
sorry, I stand corrected.

7 And I would also like for Helga to
tell us what the -- for the public's information,
8 what the final date is that a person could submit a
proposal to change subsistence regulations.

9 MS. EAKON: A completed form should
be submitted by 5:00 p.m. on November 5.

10 MR. LOHSE: Okay. So you have until
November 5, 1999, 5:00 p.m. -- that's postmarked by
that date or in your office?

11 MS. EAKON: Received by. I think
postmarked is okay.

12 MR. LOHSE: Postmarked is okay.

13 So you have until then, if you have
any subsistence proposals that you'd like to make,
on game.

14 At this point we open the floor to
proposals from the public.

15 MS. DEWHURST: I'm not from the
public, but from the Office of Subsistence
Management --

16 MR. LOHSE: You're next then -- is
there any public, first of all --

17 MS. DEWHURST: Sorry.

18 MR. LOHSE: I don't have any public,
so then it goes to agencies.

19 MS. DEWHURST: Sorry about that.
20 We've been looking at trapping regulations, mainly
because of the recent scare that there could be a
trapping ban put on the national wildlife refuges;
21 but it didn't go through; but it did make us take a
hard look at trapping regulations, the Federal
22 ones. We found a discrepancy in the Southcentral
regulations with beaver; it's in Unit 6, 13, and
23 16; and in all three cases -- that's why we're
proposing to lump all of them. The Federal
24 regulations are more restrictive than the State
regulations. This proposal would be to change the
25 Federal regulations to match the State regulations
both in season and bag limits. In the case of bag
limits on all three, the State regulations has no

1 limit. The Federal regulations say in Unit 6 it's
2 20 per season; in 13 and 16 it's 30 per season,
3 which is still pretty liberal; but we figured it
4 seems like we might as well make it no limit.

5 Similarly, with seasons, all of the
6 Federal seasons are more restrictive than the
7 existing State seasons. For example, in Unit 6,
8 the Federal season ends March 31st; and the State
9 season ends April 30th. It's similar in the other
10 two units. So, what the office is bringing to you
11 as the Council, if you think this is a concern, if
12 the Council -- we wanted to ask if you wanted to
13 make this a proposal to go ahead and just lump all
14 three units, all beaver trapping regulations and
15 basically say let's match the Federal regulations
16 with the State regulations; and in all cases, both
17 the season and the bag limits, let's liberalize the
18 regulations, making them broader, which makes sense
19 because the State regulations are usually good on
20 Federal land anyway; so it would seem to make sense
21 to make it easier for trappers that the two
22 regulations would read the same.

23 MR. LOHSE: When do they have the
24 start of those seasons? Do you have that in front
25 of you?

MS. DEWHURST: Yeah. The starting
14 dates are the same with both Federal and State,
15 with the exception of Unit 16; the Federal starts
16 November 10th, and the State season starts October
17 10th. So that would be a case where we would back
18 it up a month and open a month earlier in Unit 16.
19 And Unit 6 and 13, we currently do match starting
20 dates with the State.

21 MR. LOHSE: Any comments from the
22 Board? I have one comment on that, we've heard --
23 we've heard testimony from all over the state; and
24 I don't remember Fred John talking about it, you
25 know, extremely high beaver numbers simply because
there is no economic incentive to take beaver at
this point in time to the point where they actually
are affecting salmon escapement, salmon spawning
like on the -- where you're at. They basically
dammed the creek up to where the water doesn't come
down anymore. I was wondering if there was any way
that we could, for lack of a better way of calling
it, encourage subsistence take for meat, like I
know they have a camp in the summertime. If they
could take beaver to have at their camp legally,
then that would be an incentive to take some of
these beaver that are affecting the whole systems;

1 and I was just wondering, would it be possible as a
2 Federal subsistence thing to allow beaver to be
taken for meat all year-round?

3 MS. DEWHURST: It's possible; it
4 certainly could be a proposal; you could
5 potentially change these seasons to be year-round
6 seasons. Right now they all are basically winter
seasons, trapping.

7 MR. LOHSE: And as Federal seasons
8 put in there that we will salvage either the meat
9 or the hide.

10 MS. DEWHURST: It would depend how
11 you want to take them in the summer, by shooting or
12 by traps as to whether or not it would be in the
13 shooting regulation -- the hunting regulations or
14 the trapping regulations.

15 MR. LOHSE: That's a very good
16 point. In the summertime you want to shoot them,
17 not trap them. Wouldn't you, basically? If a
18 person was taking beaver in the summertime? I
19 mean, people -- you don't want to carry traps
20 around --

21 MR. JOHN: You're right. You're
22 right.

23 MR. LOHSE: Yeah.

24 MR. JOHN: Probably shooting them.

25 MR. LOHSE: That's something that we
could put in as a proposal for hunting
regulations.

MS. DEWHURST: That would probably
be separate from this one. This could be one
proposal, and that might be another proposal; you
have to decide what units you wanted it, if you
wanted it across the board and basically --

18 MR. LOHSE: And what limits?

19 MR. DEWHURST: And what your season
20 is, but you certainly would be open to do that.
21 That's an option.

22 MR. JOHN: Would this be just for
23 saving the fish, or would this be just for eating
24 of the meat?

25 MS. DEWHURST: Well, traditionally,
the Federal Subsistence Board is not like -- does
not like to change subsistence regulations to deal
with nuisance species. It's to provide
opportunities for subsistence. So, I would
recommend that, if you make the proposal, you term
it as far as increasing opportunity for getting
meat and not to rid yourself of a nuisance species;
because they traditionally have not liked to take

1 proposals up along those lines because that's not
2 what our goals under Title VIII are. We're not
3 supposed to be dealing with nuisance species; that
4 would be more something that would be sent to the
5 State, the State Board & Game.

6 MR. LOHSE: I was thinking of it
7 more in the line of meat. A lot of different
8 places have kids' camps and summer camps and
9 culture camps and things like that that they'd like
10 to serve traditional foods at. One traditional
11 food is beaver, and that would make beaver
12 accessible to those -- you know, legally accessible
13 to those kind of camps and things like that in a
14 manner that would be --

15 MS. DEWHURST: It could be done
16 either way too. We've dealt with the cultural
17 camps and things with moose harvest and other
18 things. We do -- we deal with those with special
19 acts. It could be done on a case-by-case basis for
20 a particular camp to request open beaver harvest by
21 that camp or whatever, or some limit. Or you
22 could -- or you could make it as a broad-based
23 proposal. My guess would be it would go through
24 smoother if it was done on a case-by-case basis
25 with the camps versus just making a wide-open
26 proposal. Although I am aware -- I think that
27 there are proposals going to the Board of Game that
28 are going to vastly liberalize beaver hunting and
29 trapping, so there is that movement statewide.

30 MR. LOHSE: I think Sandy has got
31 something that he wants to add to this.

32 MR. RABINOWITCH: Thank you. Sandy
33 Rabinowitch with the Park Service. I just want to
34 point out that the Federal Board did support a
35 beaver season a number of years ago. I remember
36 this. It went very much along the lines of what
37 Donna said. It initially started out with a high
38 bag limit. There was some resistance about that.
39 The proponent said he was more apt to be eating
40 moose in the summertime. On page 146 in the
41 Federal park, Unit 25, it's April 26th to October
42 31st, one beaver a day, possession limit of one. I
43 just point that out that it's on the books.

44 MR. LOHSE: Thank you.

45 What we really have in front of us
46 is whether we want to support the proposal to align
47 the Federal seasons with the State seasons which
48 are more liberal in Unit 6, 13, 16, and --

49 MS. DEWHURST: Just those three?

50 MR. LOHSE: Just those three.

1 Helga.

MS. EAKON: I wanted to clarify that
2 just because you put your name on this proposal
3 doesn't mean that when you deliberate it at your
4 winter meeting that you're going to recommend to
5 support it. This is just for the purpose of
6 putting it through on --

MR. LOHSE: Putting it in the
7 book -- if we wish to put this in the book, a
8 motion is in order.

This has nothing to do with hunting
9 beaver; this is just lining the -- aligning the
10 trapping seasons up with the State seasons which
11 are more liberal than the Federal seasons. So, do
12 I hear a motion? If not, it just dies.

MR. ELVSAAS: I move.

MR. LOHSE: It's been moved. Do I
13 hear a second?

MR. ELVSAAS: Second.

MR. LOHSE: Seconded by Fred.

14 Basically, what this would do is line up the
15 season -- the bag limits with the State season and
16 bag limits which currently are more liberal than
17 Federal bag limits. 6, 16, and 13. Any
18 discussion?

We're not voting on whether we
19 support this or not. We're just voting on whether
20 we want to put it in the book.

MR. ELVSAAS: When you say Unit 6,
21 that means all of the subunits of 6?

MR. LOHSE: Right. If I don't hear
22 any discussion, question's in order.

MR. JOHN: Question.

MR. LOHSE: Question has been
23 called. All in favor of submitting it in the
24 proposal books.

SPEAKERS: Aye.

MR. LOHSE: Opposed, signify by
25 saying "nay."

Motion carries.

If we wish to put a proposal as a
26 group to allow summer hunting for food, we can do
27 that. We can do that as an individual or anything
28 like that. That's not under the topic. I was just
29 commenting on that because it deals with the
30 surplus beaver.

Okay. So any other agencies that
31 have a proposal to suggest?

Okay. The next thing we have is:
32 Are there any proposals, suggestions from the

1 Regional Council?

2 Does the Regional Council have any
3 game proposals they wish to put on the floor?

4 Hearing none, I will make a proposal
5 as Chair that we follow the lead of the proposal
6 that went in for Unit 25 to allow the taking of
7 beaver for food from the end of trapping season to
8 the beginning of trapping season with the limit of
9 one a day per person with the aid of a rifle. If I
10 get seconded, if I don't --

11 MR. ELVSAAS: I'll second that
12 question.

13 It would be a good idea to put some
14 type of a time lag between the season and the
15 food-gathering so that you have closure of the
16 season and then, you know, the opportunities to get
17 the food. I think there should be a definite
18 separation of that.

19 MR. LOHSE: That's a good idea.

20 So that somebody just doesn't
21 continue to extend the beaver season for trapping?

22 MR. ELVSAAS: Yes.

23 MR. LOHSE: What would you suggest,
24 Fred, a month?

25 MR. ELVSAAS: I think 30 days.

MR. LOHSE: 30 days?

MR. ELVSAAS: I'm just weighing it
now. I don't have anything to --

MR. LOHSE: This is just a proposal
to put it in the book; discussion comes from when
we discuss it at the winter meeting.

MR. ELVSAAS: I think we could start
it 30 days after the end of the season.

MR. LOHSE: I'll -- as the maker of
the proposal, I'd be willing to amend or change my
proposal to 30 days -- 30 days after the closure of
the spring trapping season, 30 days prior to the
opening of the fall trapping season.

MR. ELVSAAS: That's fine with me.
Seconded.

MR. LOHSE: It's fine with a
second. We'll have discussion on it, then, at the
winter meeting.

Okay. Any other discussion on
that?

This will be included in the
proposal book. The question has been called; all
in favor signify by saying "aye."

SPEAKERS: Aye.

MR. LOHSE: Opposed signify by

1 saying "nay."

Motion carries.

2 Does any other Regional Council
3 member have any other proposal they'd like to put
4 on the table?

5 Again, I'd like to reiterate that
6 this does not stop any -- this is not your only
7 opportunity to do this; you have until November
8 5th, and any Council member or any member of the
9 audience or even any member of the agency is
10 entitled to put in a personal proposal prior to
11 November 5th.

12 Okay. Other new business?

13 At this point in time, do we have
14 any new business that any Council member wants to
15 bring up?

16 MR. ELVSAAS: Mr. Chairman, I don't
17 know if this is new business; but I was looking at
18 the agenda here, and I don't see any place to bring
19 this up; but when Mr. Taube was talking about
20 subsistence he said that -- something to the
21 effect, I don't remember exactly how he said it --
22 was that the areas within the Cook Inlet marine
23 waters, as I understood it, marine waters, were not
24 subject to the Federal subsistence. When we get to
25 the fisheries, I think we're going to be addressing
that in the future, aren't we, the jurisdiction
areas?

16 Seems to me that, as I understand
17 it, the waters that drain from the public land to
18 Federal lands are subject to the subsistence
19 program. I'm not exactly sure how that's going to
20 go, but I think you should keep an eye out for that
21 in the future as to whether we're precluded from
22 subsistence activities in those areas.

23 MR. LOHSE: Are you asking for --

24 MR. ELVSAAS: I'm asking: Am I on
25 the right track or wrong track? Are we going to
address it in our training session?

26 MS. MASON: Yes. Chair?

27 MR. LOHSE: Yes, we will address it
28 in our training session. I think, that comes under
29 extraterritorial jurisdiction. I think currently,
30 they are not under the Federal jurisdiction,
31 because they're State waters.

32 MS. MASON: Yeah.

33 MR. LOHSE: So, any other -- some
34 that will be on our -- that will be on your
35 training session.

Any other new business that anybody

1 can think of from the Council?

2 From the agencies and staff, does
3 anybody see any new business that the Council needs
4 to take up in future meetings?

5 And, lastly, is there anybody in the
6 public that sees any new business that the Council
7 needs to take up in future meetings? This is your
8 chance, as the public, to talk, tell us what we
9 need to do.

Silence, definitely.

10 Okay. Well, I, myself, personally
11 don't have any new business. The only thing
12 that -- the only thing that I can think of is that,
13 you know, in the future I'm sure that we're going
14 to need more flushing out of how -- the plan for
15 implementing the subsistence is actually going to
16 take place, who's going to do what, when, and where
17 in real life. But I think that will probably be
18 covered in future meetings.

19 At this point in time, what we need
20 to deal with is when and where we're going to have
21 our next meeting.

22 The where has been decided, that we
23 should it have it on the Kenai Peninsula; but we
24 need to decide where on the Kenai Peninsula. Any
25 suggestions, Fred?

MR. ELVSAAS: My recommendation is
that it be in Kenai because it's a Kenai issue.
It's the tribe that's based in Kenai. I would
recommend that we not have a Kenai Peninsula even
though it's on the Kenai --

MR. LOHSE: Kenai is more centrally
located.

MS. SWAN: Easy to get to.

MR. LOHSE: Better access.

Does Kenai have the facilities to
host a meeting like that?

MS. MASON: We've had public
hearings there before.

MR. LOHSE: Okay. Is there a motion
that we hold it at Kenai?

MR. ELVSAAS: I would so move.

MS. SWAN: Second.

MR. LOHSE: Moved and seconded by
the people who live on the Kenai Peninsula that
live in Kenai that it be in Kenai. Discussion?
Any comments from anybody?

MR. ELVSAAS: Question has been
called.

MR. LOHSE: We will have it at

1 Kenai.

2 MS. EAKON: You do have a calendar
3 in your supplementary packet, so we should go ahead
4 and pick a spot so that the world is put on
5 notice.

6 MR. LOHSE: Our window opens
7 February 21 and closes March 24th.

8 MS. EAKON: The question was for
9 your meeting to be sometime in late February or
10 early March.

11 MR. LOHSE: Early February. It
12 looks like we have a late February -- looks like we
13 have two Seward Peninsula and eastern interior, and
14 you need to be present at either one of those?

15 MS. EAKON: No, I do not have a
16 conflict with those.

17 MR. LOHSE: You have no conflict
18 with those. But other staff may.

19 MS. MASON: Probably not.

20 MR. LOHSE: We can hold it exactly
21 the same time if we wanted to?

22 MS. MASON: Yeah.

23 MR. LOHSE: So, there actually is
24 no -- there is no blackout dates except -- not even
25 the Kodiak is a blackout date for us.

MS. MASON: Actually, the eastern
interior would be a problem.

MR. LOHSE: Eastern interior would
be a problem?

MR. LOHSE: So February 22nd and
23rd, probably the day before and after is out.

Any suggestions as to when?

Now, we need to get in and out of
the Kenai probably by either airplane or car from
Anchorage, right?

What is the preference of the
Council?

Are we going to need a two-day or
three-day meeting?

MS. EAKON: Your plate is going to
be full because you're going to deliberate the
proposals; you're going to issue a call for fish
proposal, and you're going to hear probably lots of
testimony on the Kenai rural/nonrural topic. So, I
would say at least three day -- three-day window.

MR. DEMENTI: How about March 1st
until --

MR. LOHSE: March 1st until -- yeah,
that sounds okay to me.

MS. SWAN: Sounds good.

1 MR. LOHSE: We could carry it over
2 to Saturday if we had to. Hopefully, we don't have
3 to carry it over any farther than that; so March
4 1st, 2nd and 3rd, easy numbers to remember.

5 Is there a motion to that effect?
6 No motion --

7 MR. JOHN: I make a motion.

8 MR. LOHSE: To move. Everybody was
9 waiting --

10 MS. SWAN: Second.

11 MR. LOHSE: It's been moved and
12 seconded that we have March 1st, 2nd, and 3rd at
13 Kenai.

14 All in favor, signify by saying
15 "aye."

16 SPEAKERS: Aye.

17 MR. LOHSE: Okay. At this point in
18 time a motion to adjourn is in order. I'd like to
19 thank everybody that took part in this meeting.
20 I'd like to thank you for your comments and the
21 ideas both in the meeting and in the closures
22 between the meeting. And I'd like to invite all of
23 you to come again.

24 Now, motion --

25 MS. SWAN: So moved, Mr. Chairman.

MR. LOHSE: So moved. The meeting
of the Southcentral Subsistence Advisory Council is
adjourned.

(Time noted, 12:05 p.m.)

16

17

18

19

20

21

22

23

24

25

1 I, Sandra M. Mierop, Court Reporter,
2 hereby certify that the foregoing pages comprise a
3 true, complete, and correct transcript of the
4 proceedings had

5
6 WITNESS MY HAND this the 20th day of
7 October, 1999.

8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
Sandra M. Mierop
Court Reporter

