

1 KODIAK/ALEUTIANS FEDERAL SUBSISTENCE
2 REGIONAL ADVISORY COUNCIL MEETING

3
4 PUBLIC MEETING

5
6 VOLUME I

7
8 Kodiak, Alaska
9 March 22, 2011
10 1:00 p.m.

11
12
13 COUNCIL MEMBERS PRESENT:

14
15 Speridon Simeonoff, Chairman
16 Alfred Cratty
17 Patrick Holmes
18 Alexander Panamaroff, Jr.
19 Samuel Rohrer
20 Richard Rowland
21 Della Trumble (Telephonic)
22
23
24
25
26 Regional Council Coordinator, Ann Wilkinson
27

28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44 Recorded and transcribed by:
45
46 Computer Matrix Court Reporters, LLC
47 135 Christensen Drive, Suite 2
48 Anchorage, AK 99501
49 907-243-0668
50 sahile@gci.net

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
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

P R O C E E D I N G S

(Kodiak, Alaska - 3/22/2010)

(On record)

CHAIRMAN SIMEONOFF: Good afternoon, everyone. I'm Speridon Simeonoff, Chairman of the Kodiak/Aleutians RAC. I'd like to call this meeting to order.

And before we get really started, I'd like to let everyone know that there's some information on the back tables. And if there's anyone from the public that would like to testify, there's some papers back there that you can fill out and give to our coordinator.

And may we have a roll call, please.

MS. WILKINSON: All right, Mr. Chairman. Antone Shelikoff is absent. He is trying to get here. I just spoke to him about a half an hour ago, and he had to turn back. They got as far as Dutch Harbor and then he had to turn back. So he is not here.

Patrick Holmes.

MR. HOLMES: Here.

MS. WILKINSON: Richard Koso is absent. Sam Rohrer.

MR. ROHRER: Here.

MS. WILKINSON: Al Cratty.

MR. CRATTY: Here.

MS. WILKINSON: Rick Rowland.

MR. ROWLAND: Here.

MS. WILKINSON: Alexander Panamaroff.

MR. PANAMAROFF: Here.

MS. WILKINSON: Della Trumble. Della was on line this morning. I'll try her again in a

1 minute.
2
3 Speridon Simeonoff.
4
5 CHAIRMAN SIMEONOFF: Here.
6
7 MS. WILKINSON: And Thomas Johnson is
8 absent and I have not heard from him, so I'm not sure
9 whether he was planning to come.
10
11 CHAIRMAN SIMEONOFF: Have you heard
12 from.....
13
14 MS. TRUMBLE: I'm on line.
15
16 CHAIRMAN SIMEONOFF: Have you heard
17 from Rick Koso?
18
19 MS. WILKINSON: No. The last I heard
20 from him was that he wasn't going to be able to make
21 it, and that was about a week and a half ago.
22
23 CHAIRMAN SIMEONOFF: Okay. You did
24 have communication with him.
25
26 MS. WILKINSON: Yes.
27
28 CHAIRMAN SIMEONOFF: And he said wasn't
29 going to make it.
30
31 MS. WILKINSON: Yes.
32
33 CHAIRMAN SIMEONOFF: And Tommy Johnson.
34
35 MS. WILKINSON: Mr. Johnson I spoke to
36 about -- The last I got ahold of him was about a month
37 ago, and he had said he definitely was coming. But in
38 the last two weeks as I've tried to get ahold of him, I
39 haven't been able to reach him at all after several
40 attempts.
41
42 CHAIRMAN SIMEONOFF: Okay. And Antone
43 is in route, but may have to turn back.
44
45 MS. WILKINSON: He did have to turn
46 back.
47
48 CHAIRMAN SIMEONOFF: Oh, he did have to
49 turn back.
50

1 MS. WILKINSON: Uh-huh.
2
3 CHAIRMAN SIMEONOFF: Will he call in
4 when he get back home?
5
6 MS. WILKINSON: Yes.
7
8 CHAIRMAN SIMEONOFF: Okay.
9
10 MS. WILKINSON: So, Mr. Chairman, we do
11 have a quorum.
12
13 Thank you.
14
15 CHAIRMAN SIMEONOFF: Okay. Thank you,
16 Ann.
17
18 Okay. Now with quorum established,
19 then I'd like to start with a round of introductions.
20 I'll start I guess.
21
22 I'm Speridon Simeonoff. I'm from the
23 Native Village of Akhiok on the southern end of Kodiak
24 Island.
25
26 And we'll go that way and then down.
27
28 MR. PANAMAROFF: My name is Alexander
29 Panamaroff, the Native Village of Larsen Bay on the
30 west side of the Island.
31
32 MR. HOLMES: Pat Holmes, and I guess
33 I'll make a little bit of a joke. I guess I'm from the
34 Swedish and Irish Village of Kodiak.
35
36 (Laughter)
37
38 MR. CRATTY: Al Cratty, Old Harbor.
39
40 MR. ROHRER: Sam Rohrer from the town
41 of Kodiak.
42
43 MR. ROWLAND: I'm Rick Rowland. I'm
44 originally from Afognak, but currently residing here in
45 Kodiak. And I was actually born here in Kodiak.
46
47 REPORTER: I'm Nathan, I'm the court
48 reporter.
49
50 MR. COBB: I'm McCrea Cobb. I'm a

1 wildlife biologist with the Kodiak Refuge here.

2

3 MR. SUNDSETH: Kent Sundseth, the
4 deputy refuge manager at Kodiak National Wildlife
5 Refuge.

6

7 MR. WHEELER: And Gary Wheeler, refuge
8 manager here on Kodiak.

9

10 MR. BOYLAN: Hi, I'm Mike Boylan. I'm
11 a refuge supervisor from Anchorage.

12

13 DR. WHEELER: I'm Polly Wheeler with
14 the Office of Subsistence Management. And Gary and I
15 are not related.

16

17 (Laughter)

18

19 MR. PAPPAS: George Pappas from Fish
20 and Game, Anchorage. Federal Subsistence Liaison Team.

21

22 MR. MILLS: I'm Dave Mills with the
23 National Park Service subsistence program in Anchorage.

24

25 MS. BROWN: I'm Cole Brown, wildlife
26 biologist, Office of Subsistence Management in
27 Anchorage.

28

29 MR. BERG: I'm Jerry Berg, fish and
30 wildlife biologist with Fish and Wildlife Service, out
31 of Anchorage.

32

33 MS. WILKINSON: Ann Wilkinson. I work
34 for the Office of Subsistence Management for this
35 Council as coordinator.

36

37 CHAIRMAN SIMEONOFF: Thank you. With
38 the round of introductions done, then we will review to
39 our review and adoption of our agenda.

40

41 MS. TRUMBLE: Mitch, can you hear me?

42

43 CHAIRMAN SIMEONOFF: Yes, I can hear
44 you, Della. I'm sorry. I forgot the people on line.
45 Della, would you introduce yourself and if there's
46 anyone else on there with you.

47

48 MS. TRUMBLE: Okay. Della Trumble, and
49 I'm from King Cove. At this time there's no one here
50 with me.

1 CHAIRMAN SIMEONOFF: Okay. Yeah, we
2 just completed the round of introductions, and we're
3 now doing the approval of the agenda.

4
5 I guess I'll start with you, Della. Do
6 you have anything you'd like to add to this agenda.

7
8 MS. TRUMBLE: Not at this time. I
9 think what I do have we can address on the items that
10 are on the agenda.

11
12 CHAIRMAN SIMEONOFF: Okay. Thank you.
13 Anyone else. Pat.

14
15 MR. HOLMES: Mr. Chairman. I'd like to
16 suggest that under Migratory Bird Co-Management report
17 that we utilize that topic to discuss emperor geese a
18 bit.

19
20 And then under the Department of Fish
21 and Game, I believe we were going to end up with having
22 someone come from the Kodiak Regional Aquaculture,
23 because they do a lot of subsistence enhancement.

24
25 And I'd also like to suggest that under
26 other business that we do our review of our resolution
27 that we started at the last meeting and tweak that a
28 little bit at that point.

29
30 CHAIRMAN SIMEONOFF: Okay. Pat, are
31 you suggesting that we put these under E, after the
32 Department of Fish and Game or where do you want it?

33
34 MR. HOLMES: Yeah. Yeah, we could do
35 it under E. I was thinking other business, but E, that
36 would be a swell place for the resolution.

37
38 CHAIRMAN SIMEONOFF: Okay. Other
39 business is good, too. That's down at the end of the
40 -- it may be tomorrow before we get to them.

41
42 MR. HOLMES: That would be fine.

43
44 CHAIRMAN SIMEONOFF: Which do you
45 prefer:

46
47 MR. HOLMES: Let's just do it under
48 other business at the end. And then folks that have to
49 go back to work can go, and we can just work with that
50 there.

1 CHAIRMAN SIMEONOFF: Okay.
2 Aquaculture.
3
4 MR. HOLMES: Do the Aquaculture under
5 other after Fish and Game.
6
7 CHAIRMAN SIMEONOFF: Under other
8 business?
9
10 MR. HOLMES: That would be the
11 discussion of the resolution that we were working on at
12 Cold Bay.
13
14 CHAIRMAN SIMEONOFF: Okay. Any other
15 additions to our agenda.
16
17 MR. ROWLAND: Well.
18
19 CHAIRMAN SIMEONOFF: Rick.
20
21 MR. ROWLAND: Pat, I want to point out
22 that that Migratory Bird Co-Management Council Report
23 is on the emperor geese.
24
25 MR. HOLMES: Oh, okay. I was just
26 thinking that we might -- that might prompt a
27 discussion of a potential proposal or something.
28
29 CHAIRMAN SIMEONOFF: Anything else.
30
31 (No comments)
32
33 CHAIRMAN SIMEONOFF: I think a motion
34 is still in order to accept our agenda with the
35 additions.
36
37 MR. HOLMES: Move to accept the agenda
38 with the additions.
39
40 MR. CRATTY: Second.
41
42 CHAIRMAN SIMEONOFF: Moved and
43 seconded. Any discussion.
44
45 (No comments)
46
47 CHAIRMAN SIMEONOFF: Hearing no further
48 discussion, is there any objection to the motion.
49
50 (No comments)

1 MR. CRATTY: Call for the question.
2
3 CHAIRMAN SIMEONOFF: Seeing no
4 objections, then the motion carries.
5
6 Item NO. 5 is the review and adoption
7 of our September 23rd, 2010 meeting. I believe that
8 was the one we held in Cold Bay.
9
10 A motion is in order.
11
12 MR. HOLMES: Mr. Chairman. I was just
13 rereading some of my notes. And on Page 12.....
14
15 CHAIRMAN SIMEONOFF: Pat.
16
17 MR. HOLMES: Oh, I'm sorry, sir.
18
19 CHAIRMAN SIMEONOFF: Before we get into
20 a discussion, I need a motion to accept the minutes so
21 that we can get into discussion and corrections.
22
23 MR. CRATTY: Mr. Chair. I'll make a
24 motion to accept the minutes.
25
26 CHAIRMAN SIMEONOFF: Do I hear a
27 second.
28
29 MR. ROWLAND: Second.
30
31 CHAIRMAN SIMEONOFF: Okay. Moved and
32 seconded. Discussion. And, Pat, you can go ahead.
33
34 MR. HOLMES: On Page 12, third
35 paragraph, second line -- first and second line. Mr.
36 Logan, Fish and Wildlife Service, explained the
37 difference between Federal and State viewpoints, which
38 are shaped by laws, regarding predator control. But I
39 believe that, and correct me, Gary, that on the topic
40 that we were talking about for Unimak Island, I believe
41 that's also a matter of Fish and Wildlife policy in
42 relation to managing for natural diversity. And so I
43 think the word policy, laws and policy rather than just
44 completely law.
45
46 And at the end of the third paragraph,
47 Council members noted that the managers need to do
48 counts on bear and wolf populations in the region. And
49 part of the concern of the Council was that those
50 surveys be done in a timely manner. And then we

1 decided to issue a resolution in relation to the lack
2 of surveys.

3

4 That's all of my comments.

5

6 Mr. Chair.

7

8 CHAIRMAN SIMEONOFF: Polly.

9

10 DR. WHEELER: Thank you, Mr. Chair.

11 Polly Wheeler with the Office of Subsistence
12 Management. This is a minor change, but it is just to
13 make sure the record's correct. Under attendance,
14 where it says ADF&G Staff, and it lists a whole pile of
15 people, the last person is Pete Cummiskey, and I
16 believe he works for National Marine Fisheries Service.

17

18 So, Ann, you'll just need to make that
19 change in the revised minutes.

20

21 MS. WILKINSON: Okay.

22

23 DR. WHEELER: Make sure his agency's
24 correct.

25

26 CHAIRMAN SIMEONOFF: What page are you
27 on with that?

28

29 DR. WHEELER: Mr. Chair. It's on Page
30 5, the first page of the minutes, under attendance.
31 The last person listed as an ADF&G Staff person is
32 actually not an ADF&G Staff person. He's a National
33 Marine Fisheries Service Staff person. So just make
34 that correction, please.

35

36 Thank you, Mr. Chair.

37

38 MR. ROWLAND: Mr. Chair.

39

40 CHAIRMAN SIMEONOFF: Yes, Rick.

41

42 MR. ROWLAND: Yes. I have two comments
43 that I have, thought. One is on Page 9, on the second
44 bullet where it mentions there are two counting weirs
45 on the Buskin River, and then it goes on to show the
46 dates. I believe that that might have to be were.

47

48 CHAIRMAN SIMEONOFF: It's in the first
49 was or the first -- there were two counting weirs in
50 the Buskin River.

1 MR. ROWLAND: Yeah, the first was
2 installed in 1985 and the second. So I don't think
3 there are two currently on there.
4
5 CHAIRMAN SIMEONOFF: Oh, okay. You
6 think there's only one?
7
8 MS. WILKINSON: So there were two
9 counting weirs.
10
11 MR. ROWLAND: I think so. That might
12 be a.....
13
14 MR. HOLMES: Mr. Chair. I believe
15 there's one main weir and then a couple of years back
16 they put on a small one that goes to a tributary to Boy
17 Scout Lake. So it's probably one weir complex might do
18 the job.
19
20 MR. ROWLAND: So it's on Buskin Lake
21 instead of -- or it's on Boy Scout Lake instead of
22 Buskin?
23
24 MR. HOLMES: Well, it's on the Buskin
25 River, but not on the lake. And so you could just say
26 the -- I think it's.....
27
28 MR. ROWLAND: So if there's a question,
29 it should be clearly defined, explaining what it is, so
30 I could understand.
31
32 And the other one is that on Page 15,
33 Fisheries Proposal FP11-15. In the second line there,
34 Shun'aq Tribal Corporation. And Sun'aq is S-U-N-A-Q.
35 And it's a tribe of Kodiak, not a tribal corporation.
36
37 CHAIRMAN SIMEONOFF: It's a what?
38
39 MR. ROWLAND: Tribe of Kodiak. It's a
40 Federally-recognized tribe, but it's not a tribal
41 corporation.
42
43 And that's it.
44
45 CHAIRMAN SIMEONOFF: S-U-N-A-Q?
46
47 MR. ROWLAND: Yeah.
48
49 CHAIRMAN SIMEONOFF: Okay. Any other
50 discussions or corrections to our minutes of September

1 23rd.

2

3 MR. HOLMES: Mr. Chair. On Page 8 it
4 reflects on some salmon weir operations and closures,
5 and -- no, that's right. It's perfect.

6

7 CHAIRMAN SIMEONOFF: Perfect. Okay. I
8 had a question on our minutes. It's on Page 14, it's
9 Fisheries Proposal FP11-13. I was reading through this
10 and you get down to the last paragraph where Mr.
11 Schwantes moved to eliminate herring from the
12 regulation and change the wording under Section A to
13 read in Federal waters of Kodiak Island rather than in
14 freshwaters of Kodiak Island. Seconded and the motion
15 passed.

16

17 Proposal FP11-13 didn't even have a
18 motion to adopt. We didn't even adopt that proposal,
19 but we changed wording on it. So this proposal is --
20 what would you call it? Is it dead? We didn't do
21 anything with it at our last meeting.

22

23 MR. HOLMES: No, we discussed the
24 dickens out of it, and I think we got pretty tired.

25

26 CHAIRMAN SIMEONOFF: So is that how it
27 got lost in the shuffle?

28

29 MR. HOLMES: Yeah.

30

31 CHAIRMAN SIMEONOFF: The reason I ask
32 is I was on teleconference and I couldn't get
33 everything because of bad connections.

34

35 MS. WILKINSON: Mr. Chairman.

36

37 CHAIRMAN SIMEONOFF: Ann.

38

39 MS. WILKINSON: I have the transcript
40 from that meeting with me. So when we have a break, I
41 can go back through and find the discussion and see
42 exactly what happened.

43

44 CHAIRMAN SIMEONOFF: Okay. Thank you,
45 Ann.

46

47 Polly.

48

49 DR. WHEELER: Mr. Chair. If you look
50 in your books, just to keep you where you are on the

1 process, if you look in your books on Page 27, it's the
2 report that we discussed this morning, the .805(c)
3 report where it's the report back to the Council on
4 what the Federal Subsistence Board did on the
5 proposals. And with the appropriate recommendations.
6 So the discussion of FP11-13 begins on the bottom of
7 Page 26 and goes over to the top of Page 27. And the
8 Board actually adopted that proposal with modification
9 as recommended by the Kodiak/Aleutians Subsistence
10 Regional Advisory Council.

11
12 So I think whether or not this Council
13 moved, made a motion to support that proposal, the
14 recommendation that was the basis, that provided the
15 basis, or that the discussion was founded on was
16 carried forward.

17
18 Mr. Chair.

19
20 CHAIRMAN SIMEONOFF: Okay. Thank you,
21 Polly.

22
23 MS. TRUMBLE: Mr. Chair.

24
25 MS. WILKINSON: Della is on.

26
27 CHAIRMAN SIMEONOFF: Was that you,
28 Della?

29
30 MS. TRUMBLE: Yes.

31
32 CHAIRMAN SIMEONOFF: Go ahead, Della.

33
34 MS. TRUMBLE: A couple things on Page
35 No. 10, on the last paragraph. I'd like the point made
36 that Tom Hoblet did state that he did submit a letter.

37
38
39 On Page 11, Richard Nelson had also
40 submitted a letter, and I did hand that off to I
41 believe Ann at the meeting.

42
43 And under Chris Yatchmenoff, it is
44 False Pass, not Fall Pass.

45
46 MS. WILKINSON: Excuse me, Mr.
47 Chairman. Della, so it was Tom Hoblet and who else
48 that you said wrote the letter?

49
50 MS. TRUMBLE: Richard Nelson. And

1 Richard was at the meeting, and I do believe I passed
2 it off to you at the time.
3
4 MS. WILKINSON: Yes, I remember now.
5 Thank you.
6
7 CHAIRMAN SIMEONOFF: Okay. Thank you,
8 Della.
9
10 Any other -- I'm sorry.
11
12 MS. WILKINSON: Mr. Chair. We had some
13 people join us on line, and I don't know who they are.
14
15 CHAIRMAN SIMEONOFF: Is there anybody
16 else on line besides Della.
17
18 MR. STOUT: Yeah, this is Glen Stout
19 with Alaska Department of Fish and Game.
20
21 CHAIRMAN SIMEONOFF: Okay. Thank you.
22 Welcome. Anyone else.
23
24 (No comments)
25
26 CHAIRMAN SIMEONOFF: Okay. If there is
27 no one else on line, then we'll move on.
28
29 Is there any further discussion or
30 corrections on our minutes of our September meeting.
31
32 (No comments)
33
34 CHAIRMAN SIMEONOFF: Hearing no further
35 discussions or corrections on our minutes for September
36 23rd, are there any objections.
37
38 (No comments)
39
40 CHAIRMAN SIMEONOFF: Seeing no
41 objections, the motion carries as corrected.
42
43 Okay. We've got one more person in the
44 audience. Would you like to stand and introduce
45 yourself, Iver.
46
47 MR. MALUTIN: My name is Iver Malutin.
48 I'm a life-long resident of Kodiak.
49
50 CHAIRMAN SIMEONOFF: Yeah. I'd just

1 like to remind you that there's information in the back
2 table back there, and then if you wish to testify,
3 there's some forms back there to fill out.

4

5 MR. MALUTIN: Thank you.

6

7 CHAIRMAN SIMEONOFF: You've been to a
8 lot of our meetings. I believe you know the process.

9

10 Okay. Moving on with our agenda then,
11 next on the agenda is Council member reports.

12

13 Would you like to start, Rick.

14

15 MR. ROWLAND: Sure. Thank you, Mr.
16 Chair. I appreciate being appointed to this position.
17 Thank you very much. And I look forward to working
18 with the Council and being the voice of the community,
19 to have their concerns and proposals pass through me
20 through to the Council and on to the Federal Board.

21

22 And then I would also like to be
23 thankful that I'm able to communicate all those topics
24 that are discussed here in this meetings and pass them
25 back into the community.

26

27 One event recently that occurred was
28 the Koniag Regional round table meeting. And at that
29 meeting I was able to express that I would be happy to
30 hear information from the community members and the
31 different tribes around the island, to let me know what
32 their concerns are, their proposals, so I could
33 communicate that on up into hopefully making resolution
34 to have their needs met in the communities.

35

36 So, thank you all.

37

38 CHAIRMAN SIMEONOFF: Thank you, Rick.

39 Sam.

40

41 MR. ROHRER: Mr. Chair. The only thing
42 to report, I don't see anywhere else in the agenda
43 where we're going to be discussing it, to I will here.

44

45 I was the representative from this RAC
46 to the Brown Bear Claw Handicraft Group. They had
47 several meetings over the last couple years. And we
48 have finalized language that will be submitted to the
49 Subsistence Board, I'm not sure when.

50

1 Ann, do you know when that language is?

2

3 MS. WILKINSON: Not to go to the Board.

4

5 MR. ROHRER: Does it go to the -- I
6 think it goes through our Council meeting in the fall
7 maybe. I should know that, but.....

8

9 MR. BERG: Yeah, this is Jerry Berg
10 with Fish and Wildlife Service. Yeah, that will be
11 submitted as a proposal through the wildlife cycle.
12 The proposals are due this Thursday, so you guys just
13 met, what, two days ago to finalize that language.

14

15 MR. ROHRER: Yeah. Yeah.

16

17 MR. BERG: So it will be submitted and
18 then it will come out as a proposal for all 10 Councils
19 around the State to take up. And so you guys will be
20 taking it up this coming fall.

21

22 MR. ROHRER: This fall. Okay. That's
23 what I thought. Well, let me just read you what we
24 came up with. The final wording is going to be what we
25 came up with.

26

27 Prior to selling a handicraft
28 incorporating a brown bear claw or claws, the hide must
29 be sealed by an authorized ADF&G representative. A
30 copy of the ADF&G sealing certificate must accompany
31 the handicraft when sold.

32

33 Of course, this only applies to the
34 areas where you can already sell brown bear handicrafts
35 made from claws.

36

37 But, anyways, it was a good working
38 group. We had real good cooperation from the different
39 RAC members who were on it, different agencies. And I
40 think we came up with a pretty good compromise that
41 most everyone's fairly happy with.

42

43 So if anyone has any questions about
44 anything that happened at those meetings, they can ask,
45 or I'm done.

46

47 CHAIRMAN SIMEONOFF: Thank you, Sam.

48 Al.

49

50 MR. CRATTY: Mr. Chair. I don't have

1 nothing right now.

2

3 CHAIRMAN SIMEONOFF: Okay. Pat.

4

5 MR. HOLMES: Mr. Chairman, members of
6 the Council. Since our last meeting I participated as
7 a volunteer biological consultant with the local tribes
8 in their discussions with the FAA. They had another
9 meeting here in town just this last month. And they
10 have, because I think of concerns from our Council and
11 particularly from the Native community as well as the
12 conservationists, have added additional options on
13 their runway extension proposal that would have a
14 smaller footprint on the end of the runway, and
15 hopefully have a smaller impact.

16

17 And if anyone wants more details, they
18 could chat with Rick or myself.

19

20 I was asked to fill the subsistence
21 seat of Herman Squartsoff on the Fish and Game Advisory
22 Committee. And a couple of the issues that came up
23 were things that I think would affect our Council and
24 things that we've done and things we've been concerned
25 about.

26

27 And one was problems of abuse by non-
28 residents and lodges doing subsistence harvest of
29 tanner and king crab, and some of the tenders pulling
30 crab pots, and a lot of the people on those boats being
31 non-residents and harvesting king crab particularly on
32 the south end. And there was a proposal in to the
33 State Board of Fisheries that the Advisory Committee
34 tightened up, and then expressed their extreme concern,
35 as our Council has, on the abuse of subsistence harvest
36 of king and tanner crab.

37

38 There was also a regulation proposal
39 that when Larry Van Daele gets here tomorrow afternoon
40 to discuss game, there was -- and I don't have the
41 number. It was to the Game Board to reduce the Fish
42 and Game area biologist's discretionary ability. They
43 allow a whole list of things that the local area
44 biologists can do to tweak as management in-season.

45

46 And there's a very strong movement,
47 particularly coming out of Anchorage and Fairbanks, and
48 probably the Alaska Outdoor Council, I couldn't say,
49 against our goat compromise that we put together
50 several years back. And there's a lot of folks that

1 live out of Kodiak, non-Federal subsistence users, feel
2 that they should be able to come down for a
3 registration hunt and get their registration permit
4 either at the Kodiak office or in their office in their
5 own home towns.

6
7 But the whole idea of that compromise
8 was to allow for local folks in the villages to have
9 the opportunity to harvest goats after the regular hunt
10 and to take surplus goats for harvest. And so right
11 the regulation on the State side requires people to go
12 to that village, what is it, a week before? Anyway go
13 before, register and then hunt. So that gives an edge
14 that live in the village to be able to take goats.

15
16 And they feel that that type of
17 discretionary ability of the game biologists, they'd
18 like to remove, because they haven't really been able
19 successfully to beat down our compromise that we put
20 together for the State and the Feds several years ago.

21
22 I also submitted two proposals similar
23 to the ones that we had before our Council, with the
24 help of Iver, and one was to try to facilitate in-
25 stream harvest of the run there at Settler's Cove at
26 Port Lyons. That was one that the Kodiak Regional
27 Aquaculture established when Litnik started to fail.
28 And folks there traditionally will get fish out of the
29 pool below the falls with dipnets. And so we submitted
30 that proposal to make it legal. But I guess even
31 though it went through Fish and Game locally and
32 through the State office in Juneau, the State lawyer
33 came up and said, well, you can't have an enhanced
34 fishery to do this and call it subsistence. And so
35 those folks and Port Lyons, it wasn't our intent, but
36 they can't legally harvest it with a dipnet, but
37 they'll have to have a sportfishing license and say
38 they're getting personal use rather than subsistence.

39
40 So it's a sticky wicket that we hadn't
41 intended but at least they'll be able to get fish that
42 way.

43
44 And then I submitted a -- we also
45 submitted a reg, State reg, to parallel the Federal law
46 that prohibits the use of subsistence-caught salmon for
47 guides and lodges to give away to their clients, and
48 then that was passed by the Board of Fish.

49
50 And that concludes my report.

1 Mr. Chairman.

2

3 CHAIRMAN SIMEONOFF: Thank you, Pat.

4 Alex.

5

6 MR. PANAMAROFF: Yeah. Thank you, Mr.

7 Chairman. I don't have much.

8

9 I just have one concern that's been
10 relayed to me by not only my village, Larsen Bay, but
11 also from Old Harbor, Ouzinkie, and Port Lions. I've
12 talked to members from all those villages, and they've
13 had one major concern, and that's the commercial
14 fishing and hunting in the areas around our villages
15 that depletes our resources. In Larsen Bay we have no
16 access to most of the fish and game, because we have to
17 go way outside of our area to do any subsistence
18 fishing or hunting. I would like to see it discussed
19 or at least maybe have a proposal, and I think Pat's
20 working on one, on putting some type of a buffer zone
21 around the areas for subsistence, because we have a lot
22 of people in Larsen Bay that had subsistence fished
23 around the area before where now there's hardly any at
24 all. And I'm talking like halibut, cod.

25

26 The reason for, we believe,
27 depreciation -- depletion is we have cod fishermen come
28 in and fish cod. And they take out a lot of cod, they
29 get a lot of cod when they used -- on the cod fishing.
30 And they're coming right outside the village and all
31 around inside there and deplete the fish coming in
32 within our general area.

33

34 So that anybody going out, they have to
35 go way out, almost into Shelikof Straits, you know, to
36 get the fish that we need for our subsistence. And
37 most of the people in the villages don't have access to
38 skiffs and outboard. So just a few of them that do, you
39 know, that can go, and the only ones that are able to
40 do it all the time are the ones that own lodges that
41 has, you know, skiffs that are able to go out in
42 rougher weather.

43

44 And hunting, we have lodge owners that
45 are not from the village that come in, and they bring
46 their clients out in the general area, right around
47 Larsen Bay, and have them hunt right from there out.
48 And when the villagers want to go out and get a deer
49 for subsistence, they can't. The only way they can is
50 if they ask somebody that has a skiff that could take

1 them out several miles away from the area that we
2 normally hunt in.

3
4 So both cases, and like I say, I've
5 talked to several other villagers that have the same
6 problems, they say the same thing. And one major one I
7 know of that depletes the fishing in our areas is we
8 have draggers come in Uyak Bay, come in up into almost
9 outside of Zachar Bay. And I know this happens,
10 because I was salmon fishing, this was about three
11 years ago, off of Prominent Mound, that's just outside
12 of Speridon, on the outside end. And there were three
13 draggers came in, made a turn up towards Zachar Bay and
14 went dragging back out.

15
16 And I don't know if -- I've heard both
17 ways. I've heard people say that they were not
18 supposed to be doing that, and others say that, well,
19 you know, as long as they're within one mile of land,
20 you know, that they can drag for bottom fish, whatever
21 they're dragging for.

22
23 You know, it's going to be a major
24 problem for us, because of the depletion of all the
25 bottom fish. And that includes king salmon. There's a
26 lot of king salmon being caught with those draggers,
27 and I know there's, you know, a lot of it that's not
28 being report, because I've talked to one of -- I had a
29 friend that was on a dragger, and he would tell me how
30 much king salmon they were getting ever drag. And that
31 was a lot, a huge amount.

32
33 So, you know, I think there needs to be
34 something done, because we're talking about the king
35 salmon fisheries for sports, there's almost none at all
36 now left in Kodiak Island. And it's a concern not only
37 to us as subsistence users, but also the sports and
38 commercial. I'm talking about the salmon fisheries.
39 So I think that we need to have some kind of regulation
40 changes to take care of these issues.

41
42 Thank you.

43
44 CHAIRMAN SIMEONOFF: Thank you, Alex.

45
46 Della, can you hear me?

47
48 Do you have a Board member report.

49
50 MS. TRUMBLE: Yes. Thank you, Mr.

October, November and December.

3 Interestingly enough, in January in Leonard's Harbor we
4 got to observe 200 or more stellar sealions and killer
5 whales were after them, which we have not seen at least
6 in my lifetime. So we were able to get out there and
7 watch them. And it looked like they were probably
8 feeding off of herring inside of there. But it was
9 pretty interesting to observe.

10

11 The fishing fleet did local cod and the
12 cod and finished early this year, and did very well in
13 both of those species.

14

15 Bears are out right now, and we've had
16 a good number of wolf sightings all through the winter,
17 I think more so than last year. And that continues to
18 remain a concern in our community and False Pass.

19

20 And I continue, or we continue to work
21 on the Izembek enhancement EIS. It's moving forward.

22

23 Thank you, Mr. Chair.

24

25 CHAIRMAN SIMEONOFF: Thank you, Della.

26

27 I don't have much of a report, but I do
28 want to express more concerns. You know, Alex has
29 concerns in Uyak Bay, and we have the same kind of
30 concerns in Alitak Bay about draggers coming in and
31 out. They drag all the way up to the head of Alpine
32 Cove in Deadman Bay, they turn around and drag right
33 back out.

34

35 I don't know what this Council can do.
36 Maybe we can submit a proposal of some kind that would
37 at least slow down the dragging in those bays, because
38 everything's gone from there. When we used to go right
39 outside the village and fish and catch like 60, 70-
40 pound halibut and now we can't. We don't even get
41 that. We've got to go 10 miles further out to get 20
42 and 30-pound halibut.

43

44 And, you know, the ecosystem of the
45 bays in those areas are getting depleted. Like Unimak
46 Island. Are we going to wait until it's too late to
47 recover to do something? You know, I think we've got
48 to start now. I think we've got to grab the bull by
49 the horns and say, you know, enough is enough.

50

1 And then like, you know, also the bears
2 are out the kids are very cautious about going to
3 school in the morning, because, I don't know, they go
4 to the landfill in the evening, then they go -- their
5 trail goes right next to the school. And about 7:00,
6 8:00 o'clock in the morning, the bears are making their
7 journey from their sleeping area by the dam, going to
8 the dump. And in the evening they're going back. They
9 just walk right next to the school. And we've got our
10 VPSO and family, concerned parents who ride up and down
11 the road, and say the bears are out and they're making
12 all the racket that they can to scare them away. But
13 they don't scare away very easy once they're habituated
14 to a village dump.

15

16 But that's all I have for now.

17

18 Pat.

19

20 MR. HOLMES: Yeah. Mr. Chairman. I
21 was just wondering, a while back you had mentioned that
22 there was some concern down in Akhiok about the
23 commercial deer outfitters, because the south end is
24 probably the best place for deer hunting. Are they
25 being a little more respectful?

26

27 CHAIRMAN SIMEONOFF: They are
28 respectful, but it hasn't dropped the numbers down.
29 You know, there's little charter boats that come all
30 the way from Homer to go deer hunting down there. And
31 there's also the big dragger boats that anchor up like
32 in Lazy Bay. They anchor up there and they get off on
33 the beach and go hunting.

34

35 MR. HOLMES: So it's not like when the
36 deer first moved down to the south end and people kind
37 of gave the village a little bit of space for their
38 hunting. They just go where the deer are?

39

40 CHAIRMAN SIMEONOFF: Yeah. We have --
41 the village corporation has an employee who does land
42 patrols so to speak, and he goes out and about, maybe
43 he sees hunters that are near the village corporation
44 lands. He'll stop and ask if they have permits. And
45 he'll also point out areas that are exclusive to the
46 village.

47

48 You know, I have not seen any boats
49 anchored up in close proximity to the village.

50

1 MR. ROHRER: Mr. Chair.

2

3 CHAIRMAN SIMEONOFF: Yes, Sam.

4

5 MR. ROHRER: To go further on that
6 topic with the transporters and the deer hunters down
7 there, there are a couple things we could look at doing
8 potentials to write. Last week at the Big Game
9 Commercial Service meetings, guide meetings up in
10 Fairbanks, one of proposals that was passed was for
11 transporters. Transporter operations have to now
12 register for what areas they're going to be
13 transporting clients in. Maybe it's, they're hoping
14 it's a first step towards restricting them so they
15 don't have areas, so they can go anywhere, to try to
16 restrict to somewhat smaller areas.

17

18 They don't probably have the regulatory
19 authority to do that. It would probably have to be a
20 statute change in order for them to be able to do that.
21 But it's something that they're looking at doing. And
22 writing a proposal to the Big Game Commercial Services
23 Board along those lines though would certainly be
24 something that we should give some thought to, and
25 encouraging them to pursue that idea, because there's a
26 lot of support, certainly in the guide industry for
27 them to do that. It would really help out in Larson
28 Bay.

29

30 And the idea is the Homer guys keep
31 coming over, more and more and more boats coming over
32 from Homer. And, boy, if we could make guys sign up
33 for one area or another, so it's either Kodiak or it's
34 Homer or it's somewhere, but so that those boats can't
35 just go all over. It would certainly limit some of the
36 guys coming over here, so it has some pretty long-
37 reaching effects I think possibilities for it.

38

39 CHAIRMAN SIMEONOFF: Did they talk
40 anything about how many charter operators or
41 transporters can apply for a certain area?

42

43 MR. ROHRER: No, because they don't
44 have the authority to limit them. They thought they
45 did, but the attorney's view was, no, you actually
46 don't have that authority. So the first step is you
47 have to at least register so now we can keep records
48 and look and see, okay, how many gys -- how many
49 charter boats are actually coming into Kodiak. And I'm
50 not sure if they just did it by unit or if it's divided

1 down more than just by unit, so it's something else to
2 find out some more information on. But it's a first
3 step to at least getting some data, and finding out how
4 many boats, where are they coming from, where are the
5 boats registered. And hopefully once step towards
6 limiting some of the boats that come into the different
7 areas.

8

9 CHAIRMAN SIMEONOFF: All right. Thank
10 you, Sam.

11

12 Pat, did you have something.

13

14 MR. HOLMES: I was wondering, Sam, is
15 there -- I know that the Board is, you know, a
16 professional organization for dealing with those
17 matters, but I'm wondering, can they give some
18 guidance, or can the Board of Game? Is there somewhere
19 where they might be able to do like Alex was saying,
20 could we write a letter to the Board of Game or do a
21 proposal to the Board of Game ourselves on buffer
22 areas, or is there something that we could get support
23 from the association? I don't know; I'm just kind of
24 rambling.

25

26 MR. ROHRER: Well, it's not -- yeah, I
27 mean, potentially you could probably get support from
28 the industry for something like that. I'd have to
29 think about that some. I don't know if that's anything
30 that -- I don't know if there's anything the Big Game
31 Commercial Services Board could do about that. I think
32 anything with buffer zones would have to go through the
33 Board of Game, I would assume. But you could certainly
34 get some support I would think from the guide
35 associations for something like that. I would think.

36

37 CHAIRMAN SIMEONOFF: Rick, go ahead.

38

39 MR. ROWLAND: Mr. Chair, thank you. I
40 was just wondering -- after hearing this discussion I
41 concur with what Alex is saying about the threat to the
42 possible loss of the subsistence fisheries or wildlife
43 use, or competition related to it. And it makes me
44 wonder, I mean, since I am new on this Council, is the
45 priority actually subsistence use. I don't want to
46 have that confusion set in my mind early on, because
47 I'm under the impression that my responsibility here is
48 that the use subsistence priority, and under the Act it
49 says that that is so. So I think that -- I'd
50 appreciate to have that question answered, if it's

1 subsistence use priority.

2

3 CHAIRMAN SIMEONOFF: Thank you, Rick.

4 Polly.

5

6 DR. WHEELER: The answer to that
7 question is simple, but complicated.

8

9 (Laughter)

10

11 DR. WHEELER: Under ANILCA, you know,
12 subsistence is the priority use, and rural Alaskans are
13 the people that are eligible for that use. Under State
14 law, all state residents are potentially eligible for
15 the subsistence priority. So subsistence is the
16 priority use, but all Alaskans are potentially eligible
17 for that use. So there's sort of the two descriptors.

18

19 And the you look to the land status of
20 the particular area. And in Unit 8, which is Kodiak,
21 there's a large amount of Federal lands where the
22 Federal priority would be -- you know, the ANILCA
23 priority is in play. And then there's the State lands
24 where the all-Alaskans is in play. So it kind of
25 depends on where you're looking and, you know, what
26 resources you're looking at, but that's sort of a
27 thumbnail sketch for what we're looking at.

28

29 So it sounds simple, but it's always --
30 like everything, the devil's in the details, and it's
31 in the implementation of that.

32

33 MR. ROWLAND: So I have a clear
34 understanding of this, my role here is strictly
35 Regional Advisory Council for subsistence, not the
36 interpretation of the State of Alaska statutes; is that
37 correct?

38

39 DR. WHEELER: That's correct.

40

41 MR. ROWLAND: Okay.

42

43 CHAIRMAN SIMEONOFF: Go ahead, Sam.

44

45 MR. ROHRER: Just one more thought,
46 Speridon. Back to the transporter issue in Akhiok and
47 in Larsen Bay. We've had this discussion with -- we've
48 talked with the Feds with the Refuge about some way
49 they could possibly regulate a little bit of this use.
50 And I still think there's a possibility that we could

1 be a little bit -- that the Refuge could be a little
2 bit more creative in coming up with a way to regulate a
3 little bit of this use. And maybe if the RAC, if we're
4 concerned about it, maybe we could set up a working
5 group to look at the issue with them. I'm sure there
6 would be members from the advisory board that would be
7 interested in looking at that. It would be a good
8 thing for Kodiak. It would be a really good thing.

9

10 Anyways, it's a thought, but something
11 I think we should consider doing.

12

13 CHAIRMAN SIMEONOFF: Thanks for that,
14 Sam. Moving on.

15

16 Before we go any further, sometimes I
17 get a little distracted, I just need to apologize,
18 because I had a surgery a few weeks ago, and sometimes
19 when the pain medicine don't work, I just kind of lose
20 track of things and concentrate on what ails me. But
21 if I get sidetracked and if I get lost, bear with me
22 there for a little bit.

23

24 Okay. We're done with Board reports,
25 and there was a question and answer period.

26

27 Now, I don't have a Chair's report.
28 Ann, you didn't give one, Ann, so -- okay.

29

30 MS. WILKINSON: No, it would be
31 anything you wanted to say, and then the .805(c) report
32 that's included in the book on Page 18. Members can
33 look at that for themselves.

34

35 CHAIRMAN SIMEONOFF: Okay. I've seen
36 someone walk in here. Nancy, would you stand up and
37 introduce yourself, please.

38

39 MS. NELSON: Yes, Nancy Nelson with the
40 Native Village of Afognak.

41

42 CHAIRMAN SIMEONOFF: Thank you. For
43 your information, there's paperwork in the back, and if
44 you wish to testify, you can fill out a form and pass
45 it forward.

46

47 Ann, I have a question for you, I
48 guess. I got this, and I don't know where to apply
49 this. I mean, it has public comments on proposals, but
50 we're not going over proposals.

1 MS. WILKINSON: Right. Mr. Malutin
2 wants to discuss rural determinations, so you could
3 take that up at any point. You could have it now
4 before you get into other business, or you could wait,
5 because there is going to be a report from OSM, a
6 briefing about the rural determinations, and you could
7 do it at that time if you'd like.

8
9 CHAIRMAN SIMEONOFF: Okay. I got it.
10 Thank you. Okay. Is John Martin, Fish and Wildlife
11 Service here. You're doing an update on the caribou on
12 Unimak and the environmental assessment.

13
14 MR. BOYLAN: This is me, Mr. Chairman.

15
16 CHAIRMAN SIMEONOFF: Oh, you're Mike
17 Boylan.

18
19 MR. BOYLAN: And Nancy Hoffman was
20 going to call in, the refuge manager. I don't know if
21 she has, or how I would know.

22
23 MS. HOFFMAN: Yeah, Mike Boylan, Chris
24 Peterson and Nancy Hoffman are on line.

25
26 MR. BOYLAN: Oh, good. Okay. Well,
27 thank you, Mr. Chairman, for the invitation. And the
28 Board. The Council.

29
30 I'm Mike Boylan. I'm the refuge
31 supervisor for half the Alaskan refuges, including
32 Izembek. And I appreciate the opportunity to talk
33 today.

34
35 Just as a bit of background, I've been
36 in Alaska since 1982. I worked six years at the Kenai
37 Refuge as an assistant manager. I was the refuge
38 manager for the Aleutian Islands for four years. And
39 since 2001 I've been the refuge supervisor. I've have
40 different refuges during that time, including for about
41 -- well, from 2001 to 2007 the Kodiak Wildlife Refuge.

42
43 What I was going to do was try to give
44 you an update here, and kind of a chronology of what
45 happened and where we are with Unimak Island.

46
47 I should say hello to Della out there.

48
49 MS. TRUMBLE: Hi, Mike. How are you?
50 Jean Gould is also here with me, the president of the

1 King Cove Corporation.

2

3 MR. BOYLAN: Very good. Thank you.

4 All right.

5

6 In March 2010 the Board of Game
7 established the Unimak Island Wolf Management Area.
8 And in April of 2010 the Fish and Wildlife Service got
9 a proposal from the Alaska Department of Fish and Game
10 to address declining caribou numbers on Unimak Island.

11

12

13 A bit of background. Unimak Island is
14 about 1 million acres, and it's about 95 percent
15 Congressionally-designated wilderness. It's part of
16 the Alaska Maritime, actually belongs to the Alaska
17 Maritime National Wildlife Refuge, but it's managed
18 from Izembek Refuge because of its proximity to Cold
19 Bay. It's the only Aleutian Island that has native
20 caribou, wolves and brown bear, probably because it's
21 only about a half a mile across Isanotski Strait from
22 the mainland, from the Alaska Peninsula.

23

24 Since 2009 all hunting has been
25 suspended due to declining caribou numbers. From 2002
26 to 2009, the herd declined approximately from 1200
27 animals to about 400 animals. Dramatic fluctuations in
28 a population are nothing new out there. In 1920s the
29 population on Unimak Island was estimated at about
30 7,000 caribou, about 1925. And in 1950s as zero.

31

32 There's a lot we don't know about
33 Unimak Island. We don't know about habitat conditions,
34 about disease, about the role of climate change, icing,
35 the role of hunting and what predators, whether brown
36 bear or wolves and how they interact with caribou.

37

38 ADF&G proposed to reduce wolf predation
39 to stop the decline and restore caribou numbers,
40 sustainable caribou herd for subsistence purposes
41 primarily.

42

43 Because Unimak is a unit of the
44 National Wildlife Refuge System, they needed a permit
45 from the U.S. Fish and Wildlife Service, and after NEPA
46 compliance -- in other words, we elected to do an
47 environmental assessment, ADF&G was what we call a
48 cooperating agency on the environmental assessment, and
49 we titled it Management Alternatives for Unimak Island
50 Caribou Herd.

1 The environmental assessment was
2 completed by a contractor working with us. And that
3 was released on December 17th, 2010, and there was a
4 45-day public review period on the environmental
5 assessment.
6

7 In a nutshell, the environmental
8 assessment had a no action alternative, in other words
9 the current situation; and three predator control
10 alternatives. One proposed an action by Fish and Game
11 using helicopters to selectively kill wolves. Using
12 helicopters and shooter based in the helicopters to
13 selectively kill wolves. Another alternative was going
14 to use airplanes and helicopter for ground support
15 teams of shooters. Another alternative would be
16 aircraft support for ground-based shooters. Just
17 aircraft support, airplane support, no helicopters.
18

19 All the alternatives except the no
20 action includes translocating caribou bulls from the
21 Southern Alaska Herd.
22

23 The Fish and Wildlife Service had also
24 earlier approved a permit to Fish and Game to radio
25 collar caribou calves and cows and wolves. That permit
26 is still outstanding.
27

28 The environmental assessment comment
29 period ended January 31st, 2011. We received over
30 95,000 comments. Many of these were form letters, but
31 the substantive comments broke down into four themes:
32 That there was an inadequate NEPA compliance, and that
33 actually the document, an EA, was insufficient and a
34 lot of people thought we need a full environmental
35 impact statement. (2) The lack of scientific merit and
36 the data quality, quantity, and there were a number of
37 false assumption. (3) An incorrect interpretation of
38 Federal law, regulations and policy. They specifically
39 cited what they called was an misinterpretation of
40 ANILCA, of the Refuge Administration and Refuge
41 Improvement Act, and the Wilderness Act. And, finally,
42 some inconsistent comments and data about subsistence.
43

44 On March 7th, 2011, the Regional
45 Director issued his decision and a finding of no
46 significant impact, FONSI. In it he said that the no
47 action was selected as the best alternative because it
48 balanced -- it was the best balance of the purposes.
49 The purposes being from ANILCA to conserve fish and
50 wildlife populations and habitats in natural diversity,

1 to provide continued opportunities for subsistence, and
2 to preserve wilderness character. He didn't say it was
3 perfect or even good, but he said it was the best
4 balance that he saw.

5
6 And his statement was the environmental
7 assessment initially led Fish and Wildlife Service to
8 favor an action alternative, but on review it appears
9 the negative impacts of wolf control on conservation of
10 fish and wildlife populations and habitats in their
11 natural diversity and maintaining wilderness character
12 outweigh the potential benefits of possible future
13 subsistence opportunities, unquote.

14
15 I'd say the Service takes the Federal
16 subsistence opportunity seriously. We analyzed what we
17 could on the data we had for subsistence history, the
18 current hunting closure, the likelihood of a caribou
19 increase. Caribou are no doubt an important
20 subsistence resource, but the data we had showed that
21 for 90 percent of the False Pass people, caribou are
22 important, but they hunt the Southern Alaska Peninsula
23 Herd.

24
25 There was no assurance the proposed
26 action would increase caribou for subsistence.

27
28 Wolves are -- to remove wolves, wolves
29 have a complex social structure. They are a keystone
30 predator in the Unimak Island food chain. And to do so
31 would definitely compromise the Wilderness Act, and our
32 wilderness mandates.

33
34 Also, the air traffic and the human
35 presence of killing wolves would violate the wilderness
36 character.

37
38 Another quote from the finding of no
39 significant impact was that these policies
40 considerations and our lack of understanding of factors
41 affecting the Unimak Caribou Herd and predators do not
42 support an informed science-based decision for direct
43 action to enhance the Unimak Caribou Herd.

44
45 The Service is committed to monitoring
46 caribou, predators and habitat studies in cooperation
47 with the Alaska Department of Fish and Game. The
48 Service does not reject predator control as a wildlife
49 management tool in support of subsistence when
50 appropriate.

1 In summary, I think there are three
2 lessons to be learned from this issue. As Board of
3 Game Chairman Cliff Judkins noted, quote, the decision
4 clearly illustrates differences in the management of
5 the State and Federal agencies. While Federal land
6 managers focus on protecting wilderness character and
7 other factors, the State is charged with managing
8 wildlife on a sustained yield basis for the maximum
9 benefit of Alaskan, unquote. I can't argue with that.

10

11 Secondly, better coordination between
12 both agencies to focus collective resources on this
13 issue in advance may have prevented this from becoming
14 an, quote, emergency situation.

15

16 And, finally, both our agencies I would
17 hope should use this as an opportunity to improve
18 future coordination on Unimak Island and elsewhere. As
19 an example, right now, and Nancy may address this, but
20 we're working with the Department of Fish and Game, and
21 with the University of Alaska, a three-year
22 investigation of the habitat, forage, plants and
23 seasonal use by caribou on Unimak Island. The study is
24 called Habitat and Nutritional Ecology of Unimak Island
25 Caribou. And the Refuge has purchased GPS collars and
26 the Department of Fish and Game will take the lead in
27 collaring 7 to 15 caribou next month, April. ADF&G
28 will gather habitat and forage information on the
29 ground and through aerial imagery, and the University
30 of Alaska and ADF&G will analyze the quality of the
31 forage on Unimak Island to produce a model of the
32 island's carrying capacity for caribou.

33

34 Finally, I guess, I would like to say
35 one of the things that I mentioned to someone on the
36 plane coming here. A fellow mentioned to me that you
37 guys are always fighting with Fish and Game. I think
38 that may be the biggest casualty is the fact we don't
39 always fight with Fish and Game. There are 16 National
40 Wildlife Refuges in Alaska, and on any given day all of
41 those refuge biologists are working with Fish and Game
42 biologists successfully. We couldn't do our job
43 otherwise, and I would argue they couldn't do theirs.

44

45 Kodiak's a classic example with Larry
46 Van Daele as long as Larry's been here. And before he
47 was here, Larry was in Dillingham where he worked with
48 Togiak Refuge.

49

50 We have a strong relationship with Fish

1 and Game at the field station level, which is most
2 important. Once in a while one of these issues does
3 come up. They are legitimate differences. We try to
4 resolve them. Sometimes we can't, and some they get
5 into the press, and, you know, it becomes an issue.
6 But I think that's not -- this is more the exception
7 than the rule. And I think we -- I hope we've learned
8 something from this, and that we can move on with
9 Unimak Island and it can be a lesson learned for all of
10 us.

11
12 That concludes what I have to say.
13 I'll take questions, or Nancy Hoffman's on the line,
14 she's the refuge manager, and she has specific details.
15 And she knows, you in-depth knowledge of her refuge.

16
17 CHAIRMAN SIMEONOFF: Any questions for
18 Mike or Nancy. Pat.

19
20 MR. HOLMES: Mr. Chairman. Mike. And
21 your EA compiler, Dave Allen, when he was down on the
22 Peninsula for our hearing, did he visit any of the
23 villages on the Peninsula or Unimak Island?

24
25 MR. BOYLAN: He -- no, they had a
26 conference -- they had at least one conference call.
27 They may have had two. I think in the scoping meetings
28 they had a conference call, but I believe they did it
29 all by teleconference.

30
31 MR. HOLMES: And with what villages? I
32 believe False Pass?

33
34 MR. BOYLAN: There were some people
35 from False Pass did call in. I don't know how many.
36 Nancy might know. Or Della.

37
38 MR. HOLMES: At our meeting our
39 Council recommended that he visit the village and also
40 talk to villagers in King Cove and Nelson Lagoon,
41 because those people when they're driftnet fishing go
42 through Unimak and traditionally would shoot caribou if
43 they were available. And so therefore was the
44 suggestion that they visit those.

45
46 MR. BOYLAN: I know they did meet in --
47 they held the meeting out there in I believe King Cove
48 -- I'm not sure if King Cove and Cold Bay, and I
49 believe.....

50

1 MR. HOLMES: They held a meeting in
2 Cold Bay. Della, did they make it to King Cove?

3
4 MS. TRUMBLE: No, they did not make it
5 to King Cove, Mike. I think what they're referring to
6 is the public hearing when we had our Federal meeting
7 in Cold Bay in September is what they're referring to.
8 And I do recall what Pat says and requesting that they
9 do go to False Pass, because that was the most affected
10 community. However, I do not believe that happened.

11
12 And that's what I have at this point.

13
14 But I do have some comments to make
15 after Pat is complete, Mr. Chair.

16
17 CHAIRMAN SIMEONOFF: Okay.

18
19 MS. HOFFMAN: This is Nancy Hoffman,
20 Mr. Chair, if I could speak.

21
22 CHAIRMAN SIMEONOFF: Yes. Go ahead.

23
24 MS. HOFFMAN: When we did have the
25 meeting over teleconference, I believe maybe close to
26 18, 11, 18, folks from False Pass did participate in
27 the teleconference. And there was an opportunity for
28 folks from King Cove to also phone in. And I do
29 believe Nelson Lagoon was included in the opportunity.
30 It was logistically more feasible to do a
31 teleconference than to have David transport to each
32 village.

33
34 MR. HOLMES: Well, I guess my point,
35 Mike, was there were a whole lot of Fish and Wildlife
36 employees there, and when Mr. Allen talked to the group
37 after the meeting, he said that he was previously
38 scheduled to meet with the environmental community in
39 Anchorage for a day and also scheduled to meet with the
40 Guide Association for a day, and so being, you know,
41 the whole game plan here is a subsistence priority and
42 rural residents, I can't help but feel bothered.

43
44 I mean, you can have a teleconference.
45 I talked to somebody from Nelson Lagoon, and they said
46 their phones were done. I talked to Stanley Mack, he
47 was going to fly down, but his plane couldn't make it.
48 He was going to represent the borough. So basically
49 other than the phone calls that you got from people at
50 False Pass, you really didn't have any intimate,

1 personal contact.

2

3 And when I read through the EA here,
4 101 pages, you know, and as you pointed out, it appears
5 as you go through this that the Service was pretty much
6 inclined to go along with the surgical removal of
7 wolves. So I would ask my next question, and in your
8 summary and also in the news releases I saw, there
9 wasn't a discussion of how many wolves were to be moved
10 at Unimak. And so when one talks about wolf removal,
11 you immediately think of Farley Mowatt and killing all
12 the wolves on the Great Plains. And so the question of
13 the number of wolves that were to be removed, that's a
14 big point. And so how many wolves were the State
15 hoping to remove from the calving grounds? And they
16 weren't going for the whole island, were they?

17

18 MR. BOYLAN: No, it was, Nancy, am I
19 correct, seven wolves was the number that I recall.

20

21 MS. HOFFMAN: Yes.

22

23 MR. HOLMES: And that's rather
24 pertinent, because I would rather suspect your 95,000
25 form letters from folks down in America would have been
26 quite different if you were talking about seven wolves
27 on the calving grounds.

28

29 And personally as a biologist, I find
30 that your comments, a lack of understanding of habitat
31 factors leading to the reduction of caribou on Unimak,
32 how can you say that when the State with a similar
33 problem with caribou that have -- because I can
34 remember in my lifetime, the first time I went out in
35 the neck of the woods was '63. And, yeah, the
36 populations go up and down, but a lot of times wolf
37 numbers go up and down not so much in terms of caribou,
38 but they go up and down in terms of rabies. And those
39 fluctuations also tie in. But the -- hope I don't lose
40 my point, pardon me, I get off on my social security
41 brain and lose things.

42

43 (Laughter)

44

45 MR. HOLMES: But the -- because there's
46 some empirical information. The State in two years
47 removed 23 wolves from the South Peninsula Herd on the
48 calving grounds, and they brought the survival up a
49 tremendous amount. 60 percent, 70 percent. I forget
50 what it was. But enough to where the herd is

1 increasing.

2

3 So on Unimak, to say that it's habitat
4 or, Ms. Peterson sent me some good papers on
5 micronutrients on some pent studies that were conducted
6 in the states on some other critters that have a little
7 bit different diet than caribou. And, yeah, that's a
8 point.

9

10 And, yeah, brown bears can
11 opportunistically go after them, but our previous
12 presentations from your Staff on brown bears were
13 presenting information and data on Interior grizzly
14 bears, which are quite a different critter than coastal
15 brown bears. And even here on this island, Vic Barnes'
16 studies show that the brown bear populations and what
17 they ate varied more on salmon and berries and sedges
18 than on deer or other ungulates, you know. So I can't
19 see that their cousins on Unimak would be really
20 selectively chasing down caribou.

21

22 I guess I'll just stop for a minute and
23 give Della or Sam a chance. Pardon me.

24

25 CHAIRMAN SIMEONOFF: Thank you, Pat.

26

27 Della, you have any questions.

28

29 MS. TRUMBLE: I think probably comments
30 and possibly questions. My concern with this, Mike, is
31 we had, just I think a correction to start off with,
32 had requested that the caribou be closed in our winter
33 meeting in Kodiak in 2010, not 2009. That being the
34 start.

35

36 What concerns me on this is the issue
37 with the wolf. Not only have the residents of Unimak
38 been saying that there are a large number, not only of
39 wolves, but bears, but more wolves.

40

41 Dean is sitting with me right now, and
42 the guys on the fishing grounds this year have seen
43 more wolves while they're anchored up than they ever
44 have in their lifetime fishing out here. We have been
45 seeing more wolves this past winter, which in my mind
46 is going to contribute again to the decline in the
47 caribou of Unit 9D.

48

49 This issue I think of not going
50 directly to the community and getting an on-the-ground

1 view and talking first hand-in-hand with the people
2 that live there, that it affects, I think is really
3 important. The comment being made that 90 percent of
4 the caribou on Unimak by the local people is taken from
5 Unit 9D. People in False Pass, that is where they go
6 to get their subsistence caribou first before they go
7 elsewhere.

8
9 The other issue I think really that's a
10 concern to me in looking at that 95,000 comments, who
11 is the real predator here? When we're looking at small
12 communities that survive off subsistence, whether it be
13 fish or wildlife, I think that is in our mind the first
14 priority. And when you try to balance those opinions
15 of 95,000 environmentalists with cards, there is no
16 comparison.

17
18 And I think the people that are hurt
19 the most when you look at this problem, whether it be
20 whether Fish and Wildlife and get along with ADF&G,
21 because it's important to us that they do, and try to
22 solve some of these issues, because that bottom line
23 effect is that the people in our communities that lose,
24 not anybody else, but the people that it affects the
25 most are the people that are living out in our regions
26 in our small communities.

27
28 CHAIRMAN SIMEONOFF: Would you like to
29 respond to that or.....

30
31 MS. TRUMBLE: The only other question I
32 would have at this point is whether anything else was
33 going to be done in regard to this. We've talked in
34 our meeting in Cold Bay about surveys on wolves.
35 Surveys on bears. How are we going to get surveys on
36 those two species when we can't get surveys on caribou?
37 It is a major concern.

38
39 MS. HOFFMAN: Hello, this is Nancy from
40 Izembek. We'll continue to do surveys for caribou and
41 bears, and we -- well, we can start a systematic survey
42 on wolves. Right now it's just been incidental with
43 our other surveys. But we do conduct the other two
44 species. We had talked about before last year about
45 including the wolves, which we will do.

46
47 MS. TRUMBLE: And I guess, has there
48 been a survey, updated survey on the Unimak caribou at
49 this point for a winter survey?

50

1 MS. HOFFMAN: And we'll bring that up
2 when we present our report, the level of survey that we
3 conducted.

4
5 MR. BOYLAN: Nancy, when you give your
6 report when?

7
8 MS. HOFFMAN: The reports are I think
9 it's the second on the agenda under C. I don't know
10 that it will be -- it might be tomorrow morning. I'm
11 not sure how fast this will go along.

12
13 MR. BOYLAN: Mr. Chair.

14
15 CHAIRMAN SIMEONOFF: Go ahead, Sam.

16
17 MR. ROHRER: I have a few things to
18 say. First off, Mike, my sympathies for drawing the
19 short stick to come here and bear the brunt of our
20 frustrations.

21
22 Frustrations have been building for a
23 number of years. I don't even quite know where to
24 start, but I guess I'll just jump in there. There's a
25 couple things that -- I guess a couple questions.

26
27 The first thing is, it would just be
28 interesting to know the 95,000 comments, any idea what
29 percentage of those would be Alaskan, comments from
30 Alaska. Just curiosity.

31
32 MR. BOYLAN: We could find that
33 information. We've got -- I think they're still
34 working or -- they may be working on breaking down, you
35 know, the locale, though the four categories I gave you
36 that they fall out into, that was like the most
37 important stuff that we needed to know was what's the
38 general tone of these comments, and they broke into
39 those large categories. It takes more -- admittedly a
40 bunch of them were form letters.

41
42 MR. ROHRER: Sure.

43
44 MR. BOYLAN: And they didn't really
45 have substantive suggestions. And we documented that.
46 But then the ones that did have substantive
47 suggestions, I can get you numbers on that as soon as we
48 break it out, but I don't know that we have yet.

49
50 MR. ROHRER: Okay. Yeah, I would

1 appreciate seeing the numbers on there.

2

3 I guess the other thing with the EA
4 coming out, it would have been nice, and I'm not quite
5 sure why this happened, maybe I missed it, I don't
6 think I did, but it would have been nice if the RAC
7 members would have been sent copies of the EA to have
8 an opportunity to comment. Maybe if I was on top of
9 things more I would have been checking the Federal
10 Register and seeing that. So I could have commented on
11 that. But it would have been nice if it went out to
12 our RAC members. I'm not sure why it didn't.

13

14 MR. BOYLAN: I don't either. I agree,
15 it should. It was not.....

16

17 MR. ROHRER: Yeah, I mean, that's a
18 pretty big mistake. That's a pretty huge mistake.

19

20 Moving on though, you know, it's
21 interesting the numbers kind of I guess -- in the
22 letter you read, I guess the author of the letter is
23 trying to comfort us with this idea that in 1925 there
24 were 7,000 and in 1950 there were zero. I'm not too
25 comforted by that. I don't know. That's not real
26 encouraging. Boy, I hope the Department of Interior
27 isn't thinking that that's an idea for a good
28 population model. That's not. Going from 7,000
29 animals to zero, not a good idea.

30

31 Your comment, or the comment of the
32 author in the letter that the EA didn't totally
33 repudiate the idea of predator control, but they just
34 didn't find that this was an appropriate place. You
35 said in there that there could be more place -- it
36 could be more appropriate to do predator control in a
37 different situation. Boy, I just find it hard to
38 imagine how you could have a situation that could be
39 any more appropriate than this situation for predator
40 control. You have an exact model right across the
41 strait where they did this exact same thing and look
42 how it turned out. I mean, that's an amazing
43 statement. How could it be more appropriate? I don't
44 know. It's interesting.

45

46 I guess my last comment, with the
47 three-year study that's coming up on habitat, it's
48 going to be interesting to see how that study comes
49 out, being that there will probably be no caribou in
50 two years. But it will be real interesting to see how

1 the habitat study comes out from that.

2

3 I guess my last comment, or question,
4 is the regional manager's the one who ultimate makes
5 the decision based off of the recommendations from the
6 EA; am I correct? That's the regional manager, right?

7

8 MR. BOYLAN: The regional director.

9

10 MR. ROHRER: Oh, regional director.

11 I'm sorry. Yes.

12

13 So where do we go to now? Where do we
14 appeal his decision to? Is there a possibility to ask
15 for reconsideration or what's the next step?

16

17 MR. BOYLAN: The NEPA process doesn't
18 allow for that. You do an EA, when there's -- I mean,
19 the whole NEPA process, whether it's an environmental
20 impact statement, or whether it's an EA, the EA is a
21 shorter one. We had the comment period. He makes his
22 decision, and basically that's it. There is not an
23 appeal process on that. And all I can say is, other
24 people have made their comments known to him, but
25 there's not an official appeal process on this, because
26 he found a no significant impact and picked the no
27 action alternative. And that's the end of that
28 particular process.

29

30 MR. ROHRER: So basically the only
31 alternative we'd have, another EA and go through the
32 same thing again.

33

34 MR. BOYLAN: Well, there -- I don't
35 know. There could be -- if another, if another issue
36 comes up, but on this one he's not going to do another
37 EA now. We're not going to -- now we're looking at
38 trying to gather the data that we know we don't have.
39 That's the next step. And that was one of the glaring
40 things that came out is how little we knew about Unimak
41 Island.

42

43 MR. ROHRER: Yeah. Well, and that's
44 been -- I mean, that's certainly been our observation
45 for numerous years, and numerous -- I mean, year after
46 year we keep saying that. We've got to get surveys,
47 guys. We've got to get surveys. So it's no news to us
48 that there wasn't surveys being done to gather the good
49 accurate information.

50

1 Anyways, I've got numerous other things
2 I could go on about, but it's not going to do any good,
3 so again I appreciate you sitting here bearing our
4 frustrations.

5
6 MR. BOYLAN: Mr. Chairman. If I may?

7
8 CHAIRMAN SIMEONOFF: Yes, Mike.

9
10 MR. BOYLAN: The idea that we said we
11 would do somewhere, we would look at it, whatever I
12 read off there about where it is more appropriate, it's
13 actually we just said we would not -- we would continue
14 to look at predator control as a legitimate wildlife
15 management tool where appropriate, not that there's any
16 place that is necessarily more appropriate.

17
18 But one of the things that's really
19 limiting, and it was on Unimak, is that it's all
20 designated wilderness. That is an overlay which is --
21 that just adds another level of difficulty, another
22 level of legal constraints that we have to abide by.
23 Okay.

24
25 Thank you.

26
27 MS. TRUMBLE: Mike.

28
29 CHAIRMAN SIMEONOFF: Okay. Go ahead,
30 Rick.

31
32 MR. ROWLAND: Thank you, Mr. Chair.

33
34 CHAIRMAN SIMEONOFF: Hold on, Rick.

35
36 MR. BOYLAN: Della.

37
38 CHAIRMAN SIMEONOFF: Was there someone
39 on line trying to.....

40
41 MR. BOYLAN: Yes, Della.

42
43 MS. TRUMBLE: Mike, is there anything
44 besides looking at the three-year study, can it come
45 from this RAC as a recommendation that more effort be
46 made to get these surveys done? This comes up with
47 every one of our meetings. And it had in the past when
48 I was a RAC members. It continues and it's doing us
49 more harm than it's doing any good. I don't have an
50 answer for it, and I just think there needs to be a

1 better effort, whether it is a combination of people
2 off this RAC and some Advisory Council, some people
3 within the region, and some Staff to try to create a
4 committee to figure how do we address this problem.

5
6 One of the things we had done in the
7 past on even just the caribou surveys is we asked and
8 required that a local member of one of the communities
9 went with the ADF&G Staff and the Fish and Wildlife
10 Staff. And it wasn't an issue of we didn't trust ADF&G
11 or Fish and Wildlife. It's a matter of when you're
12 living out here on the ground, or you're on the fishing
13 grounds, you see a lot more than when you're up in the
14 air trying to get a survey done. And I think that
15 contributed a lot I think to being able to get some of
16 those numbers, population numbers in a better
17 perspective. And this may be something that we look at
18 in working with the Unimak or False Pass and try
19 locally to figure out, you know, to figure out, you
20 know, how best do we get these numbers and -- I mean,
21 this would be a perfect project to put together, to
22 hire somebody locally in False Pass to do.

23
24 MR. BOYLAN: I'll say I think it's the
25 recommendation from this Advisory Council that we need
26 better information, we need better surveys, regular
27 surveys being down, is perfectly legitimate. And I'd
28 like to see it.

29
30 CHAIRMAN SIMEONOFF: Della, this is
31 Mitch. You know, this is also something that we can
32 put on our annual report to the Federal Subsistence
33 Board.

34
35 Rick, you had something.

36
37 MR. ROWLAND: Yeah, I have a couple
38 things. I have an understanding of policy, and I know
39 in the policy, if an issue is a hot topic, then it's
40 suggested for tabling. In my opinion of suggesting
41 another survey will technically table an issue, and as
42 it sounds to me, and also considering the lady being
43 eaten out in Chignik, because of the wolves, that those
44 kids in False Pass don't have three years to wait for a
45 survey. There's a situation here that is being
46 encouraged to you by the individuals sitting here, that
47 emergency contingent may need to be looked at and not
48 be shuffled into a survey. Because I know that that
49 lady that ran away in Chignik couldn't run for three
50 years. It didn't take that long. But that's an

1 example of what really happened.

2

3 So that leads to one of my questions,
4 and I have a couple, is that what is the contingency
5 for emergency management of wolves under your
6 responsibility?

7

8 MR. BOYLAN: I'll clarify since I
9 actually issued a permit when the lady was killed in
10 Chignik. Fish and Game notified us about that. It was
11 a tragedy, no doubt. We issued the permit immediately,
12 even though -- and that Alaska Peninsula, that area is
13 not -- the Alaska Peninsula Refuge is not one of mine
14 currently so I'm not as familiar with the area, but it
15 was all either corporation land or it was private land,
16 corporation land or tribal land all around Chignik.
17 The Refuge boundary was quite a ways away and there was
18 mountains in between. There was almost no chance that
19 those wolves were going onto the Refuge.

20

21 We issued the permit anyway, because we
22 didn't want to be accused of being obstructionists.
23 And I said, and the phrase I used was, we do not -- we
24 don't want to have any kind of chilling effect. I
25 don't want ADF&G pilots looking over their shoulder,
26 anybody wondering where the Refuge boundary is. We
27 issued a permit for that the day it happened, or right
28 after.

29

30 They could have killed those wolves,
31 the people in the village. Anyone there could have
32 killed those wolves. They were, you know, on private
33 land. They were not on the Refuge, and even if they
34 had been, they could have killed those wolves. And I
35 read a comment, something else in here, about how the
36 wolves coming in villages. Whether it's in False Pass
37 or wherever, people are fully within their rights
38 killing wolves if they have them there. And I don't
39 know why that doesn't happen. I mean, I don't know
40 what I'm missing here.

41

42 We are teaching in the Village of
43 McGrath, our Refuge manager and his Staff are teaching
44 people how to trap. Local residents how to trap. And
45 I don't know what that says about where the -- kind of
46 the knowledge has gone. But we're trying to get them
47 to take control in those villages. And that was the
48 case in Chignik. They didn't need help from us, they
49 just needed to do it, and we supported it every way we
50 could. And we will do that in any -- around any

1 village.

2

3 But those are not Refuge lands. If
4 there's private land there, there's corporation land
5 there, there's whatever, tribal land. They can kill
6 whatever and it's all, you know, fully within their
7 rights to do so. And I don't know, you know, I don't
8 want to take the blame for that, because we're not
9 stopping anybody from doing that.

10

11 MS. HOFFMAN: This is Nancy from.....

12

13 MR. ROWLAND: Wait. I've got a couple
14 more. Sorry, Nancy.

15

16 But I want that question answered about
17 what is your wolf management plan.

18

19 MR. BOYLAN: Well, I mean, we don't --
20 we're trying to find out the numbers of the wolves, but
21 that's a resident species. We're not managing wolves
22 other than if there's an emergency like the one in
23 Chignik, we issue the permit. They didn't really need
24 it to go onto the Refuge, because we didn't think the
25 wolves were going to go on to the Refuge. It was quite
26 a ways away. But that was totally out of our hands.
27 We gave them the permits so we didn't want to appear to
28 be obstructing anything, but there was almost no chance
29 the wolves were going to get onto the refuge, and they
30 did follow up and they did kill wolves.

31

32 And we told -- we actually sent our
33 people to the village to talk, the Staff from the
34 Alaska Peninsula Refuge, to explain to the people. You
35 can kill wolves here. There is no Refuge land here,
36 and even if there was, in this kind of case, you can go
37 on the Refuge land and shoot wolves or trap wolves,
38 whatever you want to do. There's a season on them.

39

40 But the Chignik wolves were not -- had
41 nothing to do with us, they weren't on the Refuge, and
42 it was just a matter of somebody going out and getting
43 them. And that's what they did.

44

45 MR. ROWLAND: I know. I'm not talking
46 about the Chignik wolf. I'm talking about the wolf on
47 Unimak.

48

49 MR. BOYLAN: Well, we don't have.....

50

1 MS. HOFFMAN: May I answer that.
2
3 MR. ROWLAND: Sure.
4
5 MS. HOFFMAN: Last week I had Fish and
6 Game here, the patrol on the ship from Dutch, and they
7 had visited False Pass. And we had brown shirts and
8 blue shirts. And they were again kind of concerned
9 with what Mike brought up. You know, they -- people in
10 False Pass wanted the troopers to take care of the
11 wolves. And then we've heard before in September and
12 earlier and even today that they want someone else, the
13 Federal or the State to take of the wolves. Those
14 wolves are on private or on corporation lands, and the
15 season right now, you can take 10 a day. So I don't --
16 again, I don't understand why people don't trap or
17 shoot. If they're honestly, and it's legitimate, that
18 they're afraid for the lives of their children and
19 their property, then they need to take the action.
20
21 I had a conversation with an elder in
22 False Pass asking him about trapping, how many use or
23 folks trapping. He said, no one does. It's too much
24 work. It's too hard. So that's why he felt that the
25 trapping activity has declined in the area. But I
26 still am very curious of why people just do not enable
27 themselves to take care of the issue at hand.
28
29 MR. ROWLAND: Okay. I have on more.
30 Okay. Thank you.
31 CHAIRMAN SIMEONOFF: Rick, go ahead.
32
33 MR. ROWLAND: I got one more. And then
34 the next question is, under your NEPA process in
35 relation to this study, what was your outcome of
36 consultation with the tribes?
37
38 MR. BOYLAN: Well, I think we -- as we
39 mentioned, the consultation that occurred out in Cold
40 Bay and with the people by teleconference or whatever,
41 there was some mixed messages in terms of the number of
42 people that relied on caribou. What it showed was that
43 the -- you know, we got comments like 90 percent of
44 them relied on the -- in False Pass relied on caribou
45 from the Southern Alaska Peninsula Herd. So there was
46 actually somebody from False Pass, Nancy can correct
47 me, but I believe there was one of the few people that
48 talked from False Pass, somebody actually advocated no
49 wolf control. Am I correct, Nancy?
50

1 MS. HOFFMAN: Yeah, they didn't think
2 wolves were the issue, and they were more concerned
3 with the bears. And also members have said that the
4 majority of their caribou were taken from the Peninsula
5 side. They would take caribou who used to migrate
6 through False Pass, which the numbers are very low, but
7 they would typically 10 to 20 miles to an area where
8 they could harvest any caribou, but typically they'd go
9 across the strait.

10
11 MR. ROWLAND: So I'd like to just say
12 that I agree with Sam. I'd appreciate seeing that
13 information and statistics and numbers so I could look
14 at it myself so it isn't verbalized to me in the
15 future.

16
17 MS. TRUMBLE: Mr. Chair.

18
19 CHAIRMAN SIMEONOFF: Yes, go ahead,
20 Della.

21
22 MS. TRUMBLE: I guess I'm a little
23 confused. I know I was at the conference call, and I
24 know there wasn't 20 people from False Pass. In fact I
25 think Tom at the beginning had said there was 11. And
26 for the record, in the book it had eight people that
27 made actual comments.

28
29 And without talking to Tom, and I
30 didn't get to give him a call. I was hoping this part
31 of this meeting would happen tomorrow, because I
32 thought I was traveling yesterday, but apparently I
33 didn't.

34
35 I'm getting I mean, you know, a little
36 kind of confused as to some of the feedback and things
37 that I'm hearing, because it's not what I'm hearing
38 from False Pass. So I find that kind of interesting.
39 And I will follow up with Tom again here when we get a
40 break and just kind of get a head's up as to what his
41 sense and feeling about some of this stuff and where
42 they're at with it.

43
44 But as far as them not wanting to kill
45 or probably to manage that, some of what they're
46 concerned with your picture with these wolves, not
47 close to town. You have one or two that come in there.
48 But it's the bigger picture I think of the wolves in
49 themselves. And it would be a hardship, and they don't
50 have the ability to get to where they need to, to have

1 to take care of the wolves if they have to. I mean,
2 it's rugged country. The immediate area, and like Tom
3 said, you know, within a certain miles they can get
4 access to by boat. That's how they harvest the
5 caribou. But to be able to even -- that's just
6 caribou, and to try to even think about taking care of
7 some of the wolf population. That would be impossible.

8
9 MS. HOFFMAN: Della, this is Nancy.
10 Last week I talked to two state troopers that were in
11 False Pass, and there was three wolves in town that the
12 people are complaining about. They said they're just
13 lounging around, and they're afraid they're going to
14 eat their dogs, and just all kinds of things. And so
15 this from state troopers on, you know, it might have
16 been Friday. But this is this week. They are in town.
17 And no one is picking up their firearms or their trips.
18 They want state troopers or the feds to take care of
19 it. And then even the VPSO, you know. I mean, the
20 discussion with the troopers is we're just are very
21 curious of why this isn't -- why they're not just
22 taking it upon themselves since it's the season, that
23 they could just harvest these wolves. That's just as
24 of last week.

25
26 MS. TRUMBLE: I will give the mayor a
27 call, and get back from him as to why that is and get
28 back to you.

29
30 CHAIRMAN SIMEONOFF: I guess that I
31 would pose a question. If the locals don't want to
32 shoot the problem animals, I would ask what's the
33 procedure for disposing of problem animals, the
34 predators like wolves or bear. If I were to -- if I
35 had wolves in my village and I shot one, what would I
36 have to do? Do I need to skin it, send it to you, take
37 care of the carcass or send you the carcass? What's
38 all involved there?

39
40 MR. BOYLAN: Well, that's under
41 State.....

42
43 MS. HOFFMAN: If somebody trapped or
44 shoot a -- you have to get the hide sealed. It's in
45 your hunting regulations on, you know, showing --
46 determining what the sex is, but you're right, the
47 sealing. I think if that occurred like in False Pass
48 and Nelson, King Cove and here, most all have a sealing
49 representative that will seal for the State. Otherwise
50 you have 30 days to seal it. Do if you're going into a

1 larger town, you can seal it that way also.

2

3 CHAIRMAN SIMEONOFF: All right. Thank
4 you, Nancy.

5

6 George.

7

8 MR. PAPPAS: Mr. Chair. We have our
9 wildlife biologist, Glenn Stout, on line who could
10 actually answer questions about DLP, defense of life
11 and property issues, if you want to go into this issue
12 further.

13

14 It's up to you, sir.

15

16 Mr. Chair.

17

18 CHAIRMAN SIMEONOFF: Yeah. And the
19 reason I ask, and I find it hard -- I also find it hard
20 that if we have problem animals, predators, you know,
21 bears and wolves, coming into the village. If we had
22 wolves in Akhiok, and bears in Akhiok, I don't have a
23 problem shooting them. You know, life and property is
24 pretty important. And just like I said, this morning,
25 there are bears out there now that are walking the road
26 right between the school and the village. You know, if
27 the parents catch a bear in that road while the
28 children are in school or on the way to school, the
29 bear's not going to survive. I can tell you that.

30

31 You know, our kids are important. Our
32 way of life is important.

33

34 But the process of -- we've got to get
35 the bear sealed, we've got to skin it, we've got to
36 dispose of the carcass, or, you know, use it for meat
37 if we want to, if it's good enough, clean enough, but a
38 bear that's habituated to a dump is usually not very
39 good meat.

40

41 Yeah, I find it hard to believe that,
42 you know, people are not out there protecting
43 themselves. You know, I would. I have no problem with
44 that. I would.

45

46 Which one, Sam or Rick?

47

48 MR. ROWLAND: I'll go after.

49

50 MR. ROHRER: Okay. I guess first off,

1 Mike, I want to commend you for you guys' response in
2 Chignik, while it was primarily symbolic. I mean, like
3 you said, they weren't on the Refuge lands. Good job
4 on your response there.

5
6 And up in McGrath. I mean, it's kind
7 of sorry that the Refuge manager has to be teaching
8 folks up there how to trap wolves, but the fact that
9 he is, that's great. I mean, again I commend you on
10 that.

11
12 And why in the world in False Pass
13 there's three wolves that are living on the street
14 there that some person there hasn't shot it totally
15 beyond me. If I was there, I'd have got them. I don't
16 understand that.

17
18 But regardless of all that, all that's
19 beside the point, Della's point's correct. You're not
20 going to go do that on Unimak. Maybe one or two, maybe
21 if you're really lucky, but you're not going to go. A
22 person on foot with a rifle or a few traps isn't going
23 to make a dent in the population on Unimak. And who
24 knows why they're not being killed in the villages, but
25 killing three wolves in False Pass doesn't make a lick
26 of difference on Unimak Island.

27
28 CHAIRMAN SIMEONOFF: Go ahead, Rick.
29 You've got to push your button.

30
31 MR. ROWLAND: So I was wondering if
32 under your NEPA process you did consult with that False
33 Pass tribe. Did you consult with them? Because I
34 heard you say Cold Bay, but I don't know if you
35 answered it, whether you said that you consulted with
36 that tribe on Unimak.

37
38 MR. BOYLAN: Well, we did.....

39
40 MS. HOFFMAN: Yes.

41
42 CHAIRMAN SIMEONOFF: Go ahead, Nancy.

43
44 MS. HOFFMAN: This is Nancy Hoffman.
45 Yes, we consulted with the Isanotski Corporation, and
46 we invited the tribe and everybody. And so I believe
47 Tom, and, Della, correct me if I'm wrong, but Tom is
48 the president of the corporation, Isanotski, and I
49 believe he represented the group.

50

1 MS. TRUMBLE: Tom is the mayor of False
2 Pass. Somebody else is the president of Isanotski
3 Corporation. And they also have a different tribal
4 council.

5
6 CHAIRMAN SIMEONOFF: Okay. Go head,
7 Al.

8
9 MS. HOFFMAN: Invitations were extended
10 to all tribes and corporations, so whoever came and
11 presented.

12
13 MR. CRATTY: I'd just like to say to
14 Della, I think you guys should be shooting them wolves
15 out there around King Cove. I know if we have a bear
16 problem in Old Harbor, they ain't around very much. I
17 just wanted to say that.

18
19 MS. TRUMBLE: Yeah, people do what they
20 can I think here, Al.

21
22 And then I think the other thing I'm
23 wondering about as far as False Pass is you have a
24 small population there, and the guys are all out
25 fishing on the boats. You have a local VPSO, and
26 pretty much it's then elders and, you know, all women
27 and children. These guys are on the fishing grounds
28 all the time. And that may have contributed based on
29 the timing with it. You know, I'm not sure what's
30 going on. And until I can actually talk to Tom to get
31 a better idea, which is what I need to do. I'll have
32 an answer to that, but like I said, you know, it doesn't
33 make any sense to me. I know here if we've got a
34 problem, we take care of it.

35
36 And there is the issue of having to go
37 through all the sealing and getting everything, and,
38 you know, doing something with the bear hide that
39 people here don't really like to have to deal with.
40 They prefer to -- if you have to shoot a bear on your
41 property, they prefer to call the police department to
42 remove it from their property and do what they have to
43 do. It's not an easy process to follow through on,
44 specially when you're looking at the number of predator
45 population. So there's a lot of things to look at and
46 think about I think as we keep continuing forward with
47 this process to hopefully find some happy medium here.

48
49 CHAIRMAN SIMEONOFF: Yeah, go ahead,
50 Pat.

1 MR. HOLMES: I was going to talk about
2 having lived out there for a while and folks get
3 confused. I mean, even Nancy identified the Alaska
4 Department of Fish and Wildlife Protection as Fish and
5 Game folks in the villages. And I think the farther
6 west you go, the shyer they are. And, you know,
7 they'll comment in certain circumstances, but they're
8 always worried about doing something wrong. And I
9 think Della's summary on defense of life and property
10 bears, you know, people may not know about doing the
11 wolves themselves, and would rather have, you know, a
12 government person take care of that. And I think
13 that's a perfectly valid conclusion from a community,
14 particularly when most of the men are gone.

15
16 I'd like to comment on the 95 percent
17 being harvested on Alaska Peninsula. Like I mentioned
18 before, I was out in that neck of the woods in '63 when
19 I went out to work in the Aleutians. And it all
20 depends. People shoot caribou where there's a
21 reasonable abundance. And when the island numbers are
22 up around 2, 3,000, well, 1500 to 3,000, but that's a
23 wide spread, and you get more northwest winds, then
24 they're going to move to the east side of the island
25 towards False Pass, and then people whack them there.

26
27 And I saw some information in the
28 Anchorage press stating that there's no data on
29 subsistence harvest or little data, but, you know, in
30 rural communities, particularly that are that far away,
31 when folks are hungry and they've had a bad fishing
32 season, or they don't have any money. I can recall
33 being in some of the villages where you go to the store
34 and you ask, do you have any fresh fruit or vegetables,
35 and they say, yeah, we've got potatoes. Or you go and
36 buy some ground round, and this was 15 years ago and
37 ground round was 5 bucks a pound in the Aleutians. And
38 that's 40 percent fat. I mean, if there's a critter
39 there, and you're hungry, they're going to shoot it.
40 And if there's any potential for them to report it, or
41 if somebody comes and surveys and asks, you know, then
42 they may or may not, depending on how shy or worried
43 they are.

44
45 But I'd like to move towards -- I'd
46 like to make one more comment, and that's on not having
47 any information as to whether predation is a problem.
48 I have difficulties with that when Lem tagged, what was
49 it, 14 caribou calves and in a month to a month and a
50 half 12 of them are dead. The collars are no longer

1 responding. That's not micronutrients and that's not
2 habitat, unless they all galloped off a cliff together.
3 So, you know, as I say before, if you look at the
4 information that's at hand, one could make judgments
5 about habitat and nutrient, et cetera, because you've
6 already presented that, and it's in the EA.

7

8 I would like to present a solution I
9 think or something that would help a lot. Our
10 resolution of censure that we'll be working on about
11 the lack of surveys, we'll be dealing with that later.

12

13

14 But I understand that most caribou
15 surveys in the state are done during the calving period,
16 in June, July where the herds are aggregated, the
17 females are dropping -- the does are dropping calves,
18 and the bulls are generally hanging around the
19 periphery. And I wonder why you're persisting in
20 trying to do winter surveys at Unimak when most other
21 places I understand survey during the calving period.
22 And that would seem to be -- that's when Lem's getting
23 his partial counts, doing his tagging. Why not do it
24 then. And please don't tell me it's because it's
25 easier to count them in the snow, because I've flown
26 surveys in the Aleutians counting salmon, and I could
27 tell you how many humpies and how many silvers or reds
28 or dogs are in the stream in the Super Cub, and, you
29 know, if a person can't find the caribou on the island,
30 you've got the collars, so you know where the herd is.
31 You get in an airplane, you fly out at 2,000 feet, you
32 find them. Or if you've got clouds, you get down a
33 little lower. You can survey them. And that's what I
34 think we find so difficult. So why not modify your
35 survey plan and timing and -- because when you get to
36 small numbers if you miss -- right now you quoted 400
37 animals. I heard another number, that there's 300.
38 Nobody knows for sure. But you miss 10 animals.
39 That's a quarter of the population. So please see if
40 you can find some way to get surveying and survey it
41 when you can count them, rather than in the winter when
42 the weather's bad.

43

44 MR. BOYLAN: I'd like to ask Nancy, do
45 you want to talk about your interactions and anything
46 about these survey problems.

47

48 MS. HOFFMAN: I would love to. Hi,
49 Pat. We have been conducting counts with Fish and Game
50 earlier than I've been here, and it's been in the

1 summer during the post-calving. And then there's been
2 joint surveys with Alaska Peninsula Refuge, U.S. Fish
3 and Wildlife Service -- I'm sorry, Alaska Fish and Game
4 and Izembek. And we all had planes, multiple planes
5 and observers, and in '09 we did our first joint effort
6 in the summer. And we have continued to do that
7 annually when we all can do that. We got a count, I
8 believe it was 800 in 2009.

9
10 And then we, Izembek, continue to do
11 the winter count. That's in addition, and that's a
12 count, overall count that we try to in the winter.
13 And, I don't know, they started many, many moons ago.
14 We're finding much more difficult to complete because
15 of the changing weather patterns, because we need a
16 complete cover of snow. You get the mottling and it's
17 really hard to tell if it's a rac or a caribou or
18 whatever it is.

19
20 So we have tried, and I know you've all
21 been very frustrated. When I first came here two years
22 ago, and I heard that there wasn't a survey for the,
23 you know, two years prior than when I came, I was like,
24 well, that should be a no brainer to go out and survey.
25 Well, I've come to find out that it is a little harder
26 than you may expect. And you have to have everybody in
27 the right place at the right time, and weather
28 conditions have to be perfect.

29
30 So we're going to start abandoning the
31 winter count and making sure we continue with our
32 summer, and we're going to try fall, we're going to try
33 spring, and in addition keep trying to do winter so we
34 would have some type of -- when you change methodology,
35 you want to have some type of overlap of comparison.

36
37 But, yeah, we agree. The winter
38 survey, it just doesn't seem to apply any more. It did
39 when they did it back when we had a pretty regular
40 snowfall, but things have changed.

41
42 So we are not sitting back trying to
43 avoid doing field work. We love doing field work. We
44 love to get out there and fly and count caribou and we
45 also have incorporated local people in the count in
46 which we counted 400 animals. And I know 300 has been
47 out in the press and different documents, and that's a
48 typo or whatever. But it was 400 that we counted. And
49 we had a local observer, we took your advice. It
50 worked out nicely. We did catch a little flack on

1 that, saying that the person wasn't a biologist, they
2 wouldn't know how to count, you know, it's hard to make
3 everybody happy. But we are trying, honestly. We're
4 not just sitting back here.

5
6 I hope that helps.

7
8 MR. HOLMES: Yeah, thank you very much,
9 Nancy. I appreciate that. And I guess we know you're
10 trying, and I'm glad your decision to work in the
11 summertime, and, you know, I've flown the whole chain
12 for salmon and I do understand that there are problems,
13 and I, you know really hope that you can get that done,
14 and maybe our resolution of censure on the surveys,
15 maybe you can use that to hustle Mike for a little more
16 survey money and to be able to get some of the pilots
17 from one of the other areas in the state that's a
18 little more stable to be on standby so that you've got
19 your official Fish and Wildlife pilot there, and maybe
20 be able to borrow planes like last year. You said
21 yours got broken and so you couldn't fly. Well, I
22 think Mike must have a couple planes somewhere.

23
24 And if not, you know, like we
25 suggested, you've got ADF&G, I know the commercial
26 fisheries folks there in Cold Bay fly Unimak every
27 year, and I talked to the air station commander here at
28 Kodiak, and he said, just give him a call and tell him
29 what you need to do, and if they've got time available,
30 you know, they'd sure try to see if they could find a
31 way to help you. So, you know, there's lots of
32 options. Make the biggest contingency plan that you
33 can, and I'm sure after Mike getting chewed on here
34 this afternoon, he's going to give you a lot more
35 support, not that he probably hasn't already.

36
37 Thank you very much.

38
39 MS. PETERSON: Mr. Chairman. This is
40 Chris Peterson, the biologist at Izembek. May I have a
41 word, please.

42
43 CHAIRMAN SIMEONOFF: Say that again,
44 who's that? Christy?

45
46 MR. BOYLAN: Chris Peterson, the
47 biologist at Izembek.

48
49 CHAIRMAN SIMEONOFF: Okay.

50

1 MS. PETERSON: Okay. I will try to
2 project better into the speaker here. As I said, I'm
3 the wildlife biologist at Izembek.

4
5 We have taken Mr. Holmes' advice and we
6 did contact the Coast Guard in Kodiak. I personally
7 spoke with the commander there on several occasions and
8 discussed the situation of possibly partnering with
9 them or cooperating with them to get some survey work
10 done. There were several problems that were brought up
11 with this possible scenario.

12
13 One is that very seldom do they have
14 aircraft down in this area that are of the type that
15 would be efficient or conducive to conducting a survey
16 of wildlife. Most of their aircraft are too large and
17 you probably would not see any wildlife if the aircraft
18 went out there to do the survey.

19
20 Also, they have scheduling problems.
21 If we were to do the survey in December, they would be
22 able to work with us for that. However, we are always
23 going to be on call with them that if an emergency
24 situation or some other command come into the crew that
25 is conducting the survey, we would be at their
26 disposal, which means that if they are called to go
27 somewhere else, we do not even get dropped off and left
28 where we are. Se have to go with them.

29
30 And there were other problems of
31 significant nature with cooperating with the Coast
32 Guard. They were very congenial and willing to do what
33 they could if it was at the right time.

34
35 I've also spoken with other people in
36 the area and tried to work out ways that we could
37 cooperate to conduct survey. And basically the same
38 problems crop up with these other people. Most
39 everybody is very willing to help if they can, but due
40 to the nature of the weather and conditions out at
41 Unimak, it is not always conducive to try to work with
42 people who are not sitting around waiting to go do that
43 survey. We generally have very short or brief windows
44 of opportunity, and to find somebody available on such
45 short notice to run out and do a survey simply does not
46 work.

47
48 But we do keep it on our list, and we
49 will pursue that as often as we are able to and try to
50 conduct those surveys, take along members of the public

1 when we can. We do think that is a good thing to do,
2 and we appreciate the suggestion from the Board.

3

4 Thank you.

5

6 MR. HOLMES: Thank you, Chris. I'm
7 glad you checked into that. And I well understand all
8 those problems. When I tried to get things done
9 through the Coast Guard, I just kept my pack by the
10 door and my shaving gear at work. And one time I made
11 a very -- had a great time up at St. Paul, but that was
12 1,000 miles different from where I wanted to go.

13

14 (Laughter)

15

16 MR. HOLMES: But anyway there's always
17 good opportunities, and neat critters and people to
18 meet where you go to different places.

19

20 So thanks for looking at the other
21 options, and I hope that something works out.

22

23 CHAIRMAN SIMEONOFF: Any other
24 questions?

25

26 (No comments)

27

28 CHAIRMAN SIMEONOFF: I have one. Early
29 on in your report when you said that back in '25 there
30 were 7,000 and then up to 1950s there were zero. How
31 did the population come back? Were they transported
32 or.....

33

34 MR. BOYLAN: We've never translocated
35 animals. They came back naturally. And so those are
36 just an example of the wild kind of extreme
37 fluctuations in caribou herds. And I mean, at Unimak,
38 and it's like caribou herds throughout Alaska go
39 through those kinds of fluctuations. That's the most
40 extreme example I can give.

41

42 But they came back naturally one can
43 assume from the mainland, crossing Isanotski Strait.

44

45 MS. HOFFMAN: This is Nancy again. And
46 people have documented, they have seen caribou swim
47 across. So it's just half a mile, and caribou float
48 very well, and they swim. That's what they do. And so
49 with this population of the newslog (ph), it's large
50 enough. You're going to have overflow and you also are

1 going to have dispersal. And so that's part of an
2 island ecology is animals come and go. So it's a
3 natural population increase, or migration to and from.
4 Predators and caribou.

5
6 CHAIRMAN SIMEONOFF: Okay. Thank you.
7 George.

8
9 MR. PAPPAS: Yes, Mr. Chair. George
10 Pappas, Department of Fish and Game.

11
12 The use of the number zero, I guess
13 maybe some clarification for the record to be built
14 here, was it actually zero animals were observed or was
15 there a lack of a survey that year. That's something
16 that has to be brought to the attention of this RAC.

17
18 Thank you. Mr. Chair.

19
20 CHAIRMAN SIMEONOFF: All right. Thank
21 you. Rick.

22
23 MR. ROWLAND: Yeah. I'm glad to hear
24 that the Izembek biologist is on line as well. And
25 thank you for giving us that information.

26
27 What I'm wondering is, in your survey
28 process which you're talking about consulting with,
29 communicating with the Coast Guard and travel if
30 there's a possibility, and there's a lot of weather
31 problems and logistics. And I believe I understand
32 that.

33
34 But in your process of taking these
35 surveys of the caribou with considering migration and
36 the wolf as a predator in there. Do you have a
37 complete understanding of what the biology -- or that
38 habitat can sustain considering the populations amount
39 for the habitat, with the caribou and with the wolf?

40
41 MS. PETERSON: If I heard correctly,
42 and forgive me, the phones are not that great out here,
43 but I think you asked whether or not we understand how
44 many caribou and/or wolves, and/or bears as another
45 predator, the island could support?

46
47 MR. ROWLAND: Yeah.

48
49 MS. PETERSON: And that actually is a
50 very good question and it is the basis for the study

1 that we will be conducting on Unimak is to try to
2 determine how many caribou the island possibly might be
3 able to support at the time that we give the study.
4 That is a number that would fluctuate through time with
5 different conditions and would be affected by the
6 conditions that preceded the study as well. So that is
7 the basis for the study we will be conducting on Unimak
8 for the next three years is to try to set a range of
9 animals or numbers that could be supported by the
10 caribou habitat on Unimak.

11
12 MR. ROWLAND: So currently you don't
13 have that information?

14
15 MS. PETERSON: No, we do not.

16
17 MR. ROWLAND: Okay. That's fine.

18
19 MS. PETERSON: And we will be looking
20 in addition at each of the seasonal types of habitat on
21 the island. So we are not going to look at the optimum
22 number that could be supported say in mid summer. We
23 will be looking for each season and trying to assess
24 the critical habitat and what that could support.

25
26 CHAIRMAN SIMEONOFF: Any other
27 questions.

28
29 (No comments)

30
31 CHAIRMAN SIMEONOFF: If there are no
32 other questions, thank you, Mike and your Staff from
33 Izembek.

34
35 Can we take a 10-minute break before we
36 can get into the next topic.

37
38 MR. BOYLAN: Thank you, Mr. Chairman
39 and Council members. I appreciate it.

40
41 (Off record)

42
43 (On record)

44
45 CHAIRMAN SIMEONOFF: Okay. Let's call
46 the meeting back to order. The next item on our agenda
47 is the.....

48
49 MS. TRUMBLE: I want to tell Mitchell
50 that I just got off the phone with (indiscernible).

1 CHAIRMAN SIMEONOFF: Put that mic on
2 there.
3
4 MS. BROWN: Yeah. She just said that
5 she just got off the phone with Ruth Hubbard and has
6 some additional comments to make.
7
8 CHAIRMAN SIMEONOFF: Okay. Was that
9 Della?
10
11 MS. BROWN: Go ahead, Della.
12
13 MS. TRUMBLE: Thank you and thank you,
14 Mr. Chair. I just got off the phone with Ruth, because
15 this bothered me a little bit about why they didn't
16 shoot -- aren't shooting the wolf. Ruth sent me the
17 comment that they have tried and they have shot a
18 number of them, but, number 1, the guys are out
19 fishing. Number 2, the VPSO is from out of state and
20 he is learning, and she said the gun that he has is not
21 adequate to kill wolves, but he is doing the best he
22 can.
23
24 She also made the comment that at 12:30
25 this afternoon there was five wolves within the town,
26 and someone did shoot at them. But by the time her
27 husband and friend got to them, they were already too
28 far up to shoot at, or to even do anything with.
29
30 So they have made an effort.
31 Unfortunately the circumstances have not been what they
32 want. But they do and have been making the effort.
33
34 So just for the record I wanted to
35 clarify that.
36
37 CHAIRMAN SIMEONOFF: Thank you, Della.
38
39 At this time we'll move on to our next
40 agenda item, which is the wildlife closure review.
41 Cole, do you want to.....
42
43 MS. BROWN: Thank you, Mr. Chair.
44 Members of the Council. My name is Cole Brown. I'm
45 the wildlife biologist for the Office of Subsistence
46 Management.
47
48 We're going to review the wildlife
49 closure briefing, which begins on Page 31 of your
50 Council books.

reviewing existing wildlife closures to determine
3 whether the original justification for closure is still
4 consistent with the Federal Subsistence Board's closure
5 policy. Section .815 subsection (3) of ANILCA allows
6 closures when necessary for the conservation of healthy
7 populations of fish and wildlife and to continue
8 subsistence uses of such populations.

9
10 Distribution and abundance of fish and
11 wildlife populations are known to fluctuate based on a
12 variety of factors. Subsistence use patterns are also
13 known to change in response to factors including
14 resource abundance and human population changes.

15
16 Councils are asked to consider the OSM
17 preliminary recommendation and share their views on the
18 issue. Input from the Councils is critical to the
19 development of regulatory proposals. The current
20 deadline to submit wildlife proposals is March 24th of
21 this year, which is next week. Councils may choose to
22 work with OSM Staff to develop a proposal; however,
23 proposals may be submitted by anyone.

24
25 DR. WHEELER: It's this week. It's
26 Thursday.

27
28 MS. BROWN: Excuse me, it's this
29 Thursday. Time flies.

30
31 So the closure reviews that we have
32 here, they begin on Page 36 of your Council book. And
33 this wildlife closure review is of wildlife closure 10-
34 04 and 10-06 were reviewed together. And they're both
35 closure reviews that are within Bristol Bay region, not
36 Kodiak/Aleutians, but the residents of Nelson Lagoon
37 and Sand Point have customary and traditional use
38 determination for caribou within 9E.

39
40 The closure location, and the animal is
41 the caribou, WCR10-04 is for Unit 9C Remainder, and
42 WCR10-06 is for Unit 9E caribou.

43
44 The original closure to non-Federally-
45 qualified users was in 1999, and it was established to
46 ensure the continuation of subsistence uses of the
47 caribou population. And the closure to all users was
48 established in 2006 for conservation of the Northern
49 Alaska Peninsula Herd.

50

1 The herd has declined to a point that
2 it can no longer sustain any harvest. Both the State
3 and Federal regulations currently have no open seasons.

4

5

6 Composition counts in 2009 estimated
7 ratios to be 16 cows [sic] per 100 cows and 8 calves
8 per 100 cows and 18 bulls to 100 cows with the
9 composition sample size being 2,126 animals. The
10 population is estimated to be below 3,000 animals, and
11 that's from the Refuge biologist. The population and
12 sex ratio is below the ADF&G management objectives of
13 12,000 to 15,000 caribou and at least 25 bulls per 100
14 cows.

15

16 Many of the estimates of the herd size
17 are considered to be minimum counts, because the
18 Northern Alaska Peninsula Caribou Herd now occurs at
19 low densities across a wide distribution during May and
20 June. Autumn composition surveys provide the best
21 population estimates possible.

22

23 Between 1997 and 2005 hunter success
24 rates were typically about 61 percent, and the number
25 of caribou reported harvested ranged from 34 to 438,
26 and that's in Table 2. Beginning in 1999, which was
27 the initial of the Federal public lands closure,
28 estimated harvest from Federal public lands was about
29 10 percent of the estimated total harvest. From 2005
30 to 2009 there have been no permits issued.

31

32 OSM preliminary conclusion is to
33 maintain the status quo. Results from population
34 surveys continue to indicate that the Northern Alaska
35 Peninsula Caribou Herd has declined to the point where
36 any hunting of these animals would be detrimental to
37 the population. Composition survey data and calf
38 mortality data indicate low recruitment that is
39 insufficient to offset adult mortality. Therefore
40 Federal public lands should remain closed for the
41 conservation of a healthy population.

42

43 Bristol Bay Regional Advisory Council
44 recently voted to retain the closure consistent with
45 OSM preliminary conclusion.

46

47 Thank you, Mr. Chair.

48

49 CHAIRMAN SIMEONOFF: Thank you, Cole.

50

1 Is there any questions.
2
3 MR. ROWLAND: It sounds to me like the
4 wolf are winning out there.
5
6 CHAIRMAN SIMEONOFF: Go ahead, Pat.
7
8 MR. HOLMES: Well, it also says in the
9 report that they're having some problems with low
10 pregnancy rates, which could mean low bull to cow
11 ratios and low calf recruitment, which could also be
12 both those things to wolves. But it sounds like some
13 of the calves also have lung worm, so I hope that those
14 critters stay up in that neck of the woods and don't
15 migrate too far south.
16
17 Again, it looks like a very, very
18 serious situation and directly parallels Unit 9D and
19 Unimak Island. So I'm pretty empathetic with their
20 situation.
21
22 CHAIRMAN SIMEONOFF: Any other
23 questions.
24
25 (No comments)
26
27 CHAIRMAN SIMEONOFF: Hearing none, do
28 you have more? That's it?
29
30 MS. BROWN: No, Mr. Chair. That's the
31 closure reviews that I have.
32
33 CHAIRMAN SIMEONOFF: All right. Rick,
34 go ahead.
35
36 MR. ROWLAND: What is the intention of
37 putting together some plan to find a way to increase
38 those herds?
39
40 MR. BUTLER: This is Lem Butler,
41 wildlife biologist for Fish and Game. Would you like
42 some help with that?
43
44 MS. BROWN: That would be great, Lem.
45 What is your management plan?
46
47 (Laughter)
48
49 MR. BUTLER: Well, yeah, I guess you
50 guys had a brief overview of the herd status.

1 Actually it's starting to look more
2 encouraging. The bull ratio came up this year to 25
3 bulls per 100 cows, and we continue to see increases in
4 the calf ratio. They're less than what I'd like to
5 see, but more recently we've seen 18 calves per 100
6 cows. And that's generally a gradual increase in the
7 calf ratio, but again it's not enough to affect the
8 status of that herd overall, but it's probably part of
9 why we're starting to see some improvement in the bull
10 ratio at this time.

11
12 Pregnancy rates have come back up.
13 When I started looking at the herd in 2005, we had 57
14 percent pregnancy rates. Now we're looking at about 88
15 percent pregnancy rates, so that's encouraging.

16
17 The calves starting out the greatest
18 physical condition -- you know, Unimak is probably
19 where they're the best. They're really fat, healthy
20 animals. The Northern Peninsula Herd is still kind of
21 lagging on the back end relative to the other five
22 herds in Southwest Alaska. But we are starting to see
23 again signs that they've at least crossed that
24 threshold at which they're productivity has come up.

25
26 But obviously as you pointed out, the
27 calf ratio still isn't quite what we would expect it to
28 be. And that undoubtedly, you know, has predation in
29 it. Under our own collars, we did calf mortality work
30 there in 2005/2007, and indeed the majority of calves
31 were killed by predators early in life, although we had
32 some late calf mortality that was somewhat troubling.
33 Usually after two weeks of life calf mortality improves
34 significantly for caribou. In the Northern Peninsula
35 Herd we still saw a pretty sharp decline in the overall
36 number of calves as late as August.

37
38 So this year what I plan to do is to
39 collar more calves and see, look into the timing of
40 death and location of death. We obviously are having
41 problems associated with doing predator control work on
42 Federal lands, but we're going to try to look at
43 whether or not we can do predator control work on State
44 lands to improve caribou calf survival for the caribou
45 that occupy those lands during the summer.

46
47 Right now I'd say we're probably just
48 about 100 percent sure that we're going to issue same-
49 day-airborne wolf control permits on State lands in 9C
50 and 9E this coming winter. And I guess the only thing

1 that would change that is if we come up with some
2 unexpected result over the next year, but again a
3 pretty good track record of data, and pretty clear what
4 the problem is.

5
6 The main goal up to this point has been
7 that we've wanted to do it on both Federal and State
8 lands. Probably 60 percent of the caribou calve on
9 Federal lands, and to really access the majority of
10 those calves and affect their survival, we need to be
11 on Federal lands in this case as well, but we're just
12 going to do State land at this point.

13
14 MR. ROWLAND: And then follow up.

15
16 CHAIRMAN SIMEONOFF: Go ahead.

17
18 MR. ROWLAND: Thank you for that. And
19 when will there be a sigh of relief to where the
20 pressure could be taken off those community members of
21 Unimak and it won't be so stressful about pressure on
22 the caribou from the predation?

23
24 MR. BUTLER: I assume you're probably
25 directing that at me. You know, we're starting to see
26 improvements again with the Northern Peninsula Herd.
27 For the last three years I've had a complete closure to
28 that area. This year we actually issued a cultural and
29 traditional permit to Port Heiden to let them teach
30 their kids how to harvest caribou and process caribou.
31 Again that's based on the improving conditions. Still
32 not enough to open a general hunt, but we did want to
33 authorize, you know, something for at least that
34 community that applied.

35
36 Southern Alaska Peninsula Herd in 9D is
37 coming back pretty strong. We still need to do some
38 more survey work there. The predator control work
39 there has been very successful. I think we'll be able
40 to propose a hunt in the near future, but we still are
41 below the thresholds for both bull ratio and population
42 size.

43
44 And, of course, on Unimak we've been
45 prevented from doing any active management on that
46 population. Given the direction of the Federal
47 government, it's, you know, probably not an area that
48 we're going to be able to spend much time or money on
49 given the fact that it seems very unlikely that we'll
50 be able to manage anything in that area.

1 So we'll probably transfer our efforts
2 to the Mulchatna Herd, which is further still from this
3 RACs jurisdiction, but it hasn't been a large herd for
4 much of the 80s, 90s, and into the 2000 range for any
5 community in Bristol Bay. So we're probably going to
6 do predator control work in that herd as well. So
7 we're just going to focus on the herds that we can and
8 try to bring relief to communities where possible.

9

10 CHAIRMAN SIMEONOFF: Pat.

11

12 MR. HOLMES: Yeah. Yeah, Lem, glad to
13 hear you on the line there. I was hoping you'd be able
14 to make it.

15

16 I was wondering, we had a nice
17 discussion on Unimak with Mike Boylan, and I was
18 looking at the game management unit map that we have
19 here, and it seems like with the exception of Aniakchak
20 National Monument and Preserve, the Federal lands are
21 Refuge. Is there a wilderness definition for those
22 areas that prevents the -- because we took a look at
23 the Federal predator control policy, and so is there a
24 wilderness problem in those areas or is it just a
25 reluctance to go on the Refuge, allow you on the
26 Refuge?

27

28 MR. BUTLER: Well, I'd hate to get too
29 far down that path, but there might be someone else
30 with our ANILCA shop that would be better able to
31 answer that question. I mean, I guess the way it's
32 been explained to me is that that certainly gives them
33 extra guidance in terms of how those lands are to be
34 managed, but my impression is that they can still find
35 through either the NEPA process or other emergency
36 regulations that they can actively manage on
37 wilderness.

38

39 But I'm not, again, the person to quote
40 on that. That's just my understanding. Fish and
41 Wildlife Service, Mike Boylan, indicated contrary to
42 that and so I'd need some guidance from someone else to
43 figure out where that difference is. But that's as best
44 I can answer it. So again there might be someone else
45 from Fish and Game that could answer that better
46 though.

47

48 MS. COLE: Member Holmes. To my
49 knowledge I don't believe that there is any wilderness
50 on there, but we'll have to check for you. I'm not

It's not in the regs at all that it has any
3 designated wilderness, so we'll have to research that
4 for you.

5
6 MR. HOLMES: Yeah, that would be good
7 to know, Cole, because, you know, it seems like that
8 surgical removal that they did on Unit 9 with just such
9 a few number of critters on the calving grounds is, you
10 know, really allowing much better survival on the
11 calves and the rebound on the herd. So I think it
12 would be really good for the Fish and Wildlife Refuge
13 folks to give some consideration to that, particularly
14 in the light of -- too bad Iver isn't here. He's got a
15 great story about a lady in Perryville, but anyway I
16 won't take up too much time.

17
18 But it would be really nice to see if
19 that could be approached and discussed being, you know,
20 we were told that the big hang up is the wilderness
21 definition at Unimak. So if we don't have it on the
22 other refuges, and maybe only have to do it once to
23 give a bump up for the herd. So would sure appreciate
24 finding out.

25
26 Thank you.

27
28 CHAIRMAN SIMEONOFF: Other questions,
29 comments for Cole Brown.

30
31 MS. TRUMBLE: Mr. Chair.

32
33 CHAIRMAN SIMEONOFF: Yes, Della. Go
34 ahead.

35
36 MS. TRUMBLE: Lem , this is Della. You
37 mentioned with Unit 9D, the population coming back, and
38 that, you know, maybe in the near future that hopefully
39 we'll be able to have a hunt, whether it be subsistence
40 or a tier hunt. Do you have any idea, you know, is
41 that going to be something we can look at by next year
42 or can we look at something limited this year? I don't
43 have any numbers except for what I have in my packet.
44 So if there's any updated numbers or anything, I don't
45 have them. But do you have any idea when that can
46 possibly happen.

47
48 MR. BUTLER: Yeah. Probably within --
49 yeah, I would say within the next year or two. The
50 population again is coming back strong.

1 We tried to get the Southern Alaska
2 Peninsula Caribou Herd and Unimak this summer, but the
3 weather was just terrible all throughout that region
4 this year. And we weren't able to get the population
5 count we wanted, and again right now our objectives
6 here for the bull ratio is below objective.

7
8 Based on the population growth
9 trajectory, we had a really good, strong calf
10 recruitment again this year. I think it was 46 calves
11 per 100 cows on the Southern Peninsula Caribou Herd.
12 That's up from less than 1 calf per 100 cows just
13 before we started the predator control work.

14
15 So again everything is looking strong,
16 but we're probably still below the threshold of 1,000
17 caribou that we set up. And the main reason for
18 setting that threshold was to have a base number of
19 caribou, you know, recognizing that there are a lot of
20 predation issues in that area, wolf and bear predation,
21 to try to get the population up above the point where
22 it can sustain a limited harvest, you know, and so
23 probably once we cross that 1,000, we'll start to eke
24 out permits, starting slowing.

25
26 If the herd continues to grow quickly,
27 we'll have to ramp that up, of course, but I'd say
28 within the next year, to answer your question.

29
30 MS. TRUMBLE: Thank you.

31
32 CHAIRMAN SIMEONOFF: Yes, Pat.

33
34 MR. HOLMES: Lem, this is kind of for a
35 little comic relief here, but I remember talking to
36 some of your previous folks out there on the Peninsula
37 for game, and some of them mentioned that they thought
38 that a big factor on wolves was rabies as far as their
39 populations oscillating up and down. And you probably
40 won't want to answer this question, but how about
41 getting some rabid foxes from Bristol Bay and letting
42 them go on Unimak? That would be a natural population
43 adjustment.

44
45 (Laughter)

46
47 MR. BUTLER: Yeah, we'd probably --
48 that certainly has been linked to population
49 fluctuations in the past. Particularly in the 70s we
50 think the wolf population was knocked down

1 significantly. That was, you know -- of course, a lot
2 of anecdotal information that fox and coyote and wolf,
3 I guess have contracted rabies in that period, and that
4 were tested positive as well as in the 90s, it seems
5 like they had another incident of that.

6
7 There's some indication that rabies may
8 be moving back into the area. We had -- well, to a
9 degree moves counterclockwise across the coast,
10 starting in Barrow and moving its way south to the
11 Alaska Peninsula, and it has been identified in the
12 Bethel area and to some extent in Unit 17, but this
13 year in Unit 9 we had a situation that sounded a lot
14 like rabies, but unfortunately the carcass was
15 destroyed before we could test it. So it may be newer
16 than you think.

17
18 But I think from a liability point of
19 view, that would be something that we couldn't do.

20
21 On Unimak the best we can do for that
22 island was to extend the wolf hunting and trapping
23 seasons again, so I'll probably leave those seasons
24 open to try to offer that limited opportunity for the
25 wolves to take caribou -- or to take wolves in that
26 area.

27
28 It's a good idea, but it's probably not
29 one that we'd want to venture in, unfortunately.

30
31 MR. HOLMES: Yeah, I wouldn't expect
32 so. I kind of wonder if maybe I might have caused the
33 whole problem in '84 when I shot a rabid wolf down
34 there on Ikatan Peninsula and buried it, but I guess
35 you can just blame the whole thing on me. I said wolf,
36 I meant fox. I haven't ever shot a wolf.

37
38 CHAIRMAN SIMEONOFF: Okay. Anything
39 else? Questions. comments.

40
41 (No comments)

42
43 CHAIRMAN SIMEONOFF: Thank you, Lem.
44 Thank you, Cole Brown.

45
46 MS. BROWN: Thank you.

47
48 CHAIRMAN SIMEONOFF: The next item on
49 our agenda is the call for proposals. It notes here
50 that the deadline for proposals is March 24th.

1 I'll turn it over to Polly.

2

3 DR. WHEELER: That's correct, Mr.
4 Chair. The deadline for submitting wildlife proposals
5 to the Federal Subsistence Management Program is March
6 24th. That's this Thursday. So if this Council's
7 interested in submitting any proposals, now would be
8 the time, and we can help you out. We have Staff here
9 that can do that.

10

11 I mean, one thing that I did just hear
12 is that if the State is looking at, you know,
13 potentially an opportunity to hunt caribou in 9D, then
14 that may be a proposal that this Council wants to
15 submit to open up a Federal subsistence hunting
16 opportunity for caribou in 9D. It's just a thought,
17 but that is one thing that I just heard.

18

19 So now is your time. And obviously
20 we're going to be here for as long as we're here for --
21 as this meeting's going on, so if any other proposals
22 come up, I mean, we can help you do that before the end
23 of the meeting. But if the Council itself is going to
24 submit a proposal, it needs to do it by the end of the
25 meeting.

26

27 Mr. Chair.

28

29 CHAIRMAN SIMEONOFF: Okay. Thank you.
30 I guess then I would ask the Board if they were
31 interested in submitting a proposal.

32

33 MR. HOLMES: Yeah. Mr. Chairman. I
34 think that would be a good idea. We'd probably want to
35 make it contingent on, you know, appropriate available
36 information. But if they've got the threshold, then I
37 think we should have a proposal that would say if the
38 threshold's reached, then we should reopen the
39 subsistence.

40

41 CHAIRMAN SIMEONOFF: Okay. Do we want
42 to.....

43

44 MR. HOLMES: I'm talking about 9D.

45

46 CHAIRMAN SIMEONOFF: Then another
47 question, right, do we want to do this as a group and
48 use Polly Wheeler and we can put that proposal
49 together? Do you want to find time after the meeting
50 or do this right now.

1 Al.

2

3 MR. CRATTY: Well, Mr. Chair, yeah, I
4 think it would be good if the proposal would come from
5 Della, because it's her area. I think it would look
6 better, sound better. I think Pat could help her on it
7 or whoever, but it would come from down there since
8 it's their area. I just wanted to say that.

9

10 MR. ROHRER: Mr. Chair. A question for
11 Lem. I'm assuming he's still on. Having to do with
12 this proposal. How close are we to the 1,000 animal
13 threshold, Lem, do you think.

14

15 MR. BUTLER: Well, we're probably about
16 900 caribou now if I had to guess. Our last count was
17 in 2009, we had 800 caribou, and the population count
18 was coming up at a rate of about 100 caribou per year,
19 so we're probably getting pretty close to that
20 threshold. Again, I'd like to reconfirm that before
21 much of any opportunity was offered.

22

23 If a hunt were offered, I think at this
24 point it would have to be a bull only hunt, and, you
25 know, trying to protect those cows. We're still trying
26 to get this herd to build obviously, and the bull only
27 hunt, and it would have to be a permit hunt so that it
28 could be monitored closely.

29

30 I mean -- yeah. Yeah, I mean, it's
31 pretty limited harvest potential still at this point in
32 the population size, and, you know, it's probably one
33 that we want to keep as close of tabs on as possible.

34

35 We're going to actually back off on our
36 predator control work this year and see what happens
37 with the population size in the absence of predator
38 control. So we may start to see that strong calf ratio
39 ebb a little bit. And again that's just because we
40 have to focus on other areas. We've got a pretty big
41 area that we need to look at and other herds that need
42 attention, including the Northern Peninsula Herd. But
43 we also want to see what the population will do in the
44 absence of predator control.

45

46 The wolf removal thus far has been very
47 sustainable by the wolf population, but we still, you
48 know, want to do what we can to conserve it. We're not
49 trying eradicate wolves obviously from this area. So
50 it's a chance to back off for a little bit and see what

1 happens.

2

3 MR. ROHRER: Thanks, Lem. I think it's
4 a little bit too soon to think about a season yet. I
5 think we need to give it another year, especially being
6 that we're still potentially 100 animals away if the
7 population is still increasing the same amount it has
8 been the last couple of years. I think we're rushing
9 it a little bit. I think we should wait until next
10 year and see what the numbers look like.

11

12 MS. TRUMBLE: Mr. Chair.

13

14 CHAIRMAN SIMEONOFF: My question would
15 be then, do we have -- can we submit a proposal -- our
16 deadline's the 24th. Can we submit a proposal next
17 year?

18

19 DR. WHEELER: Just as a reminder, Mr.
20 Chair, and that's what I was going to speak to, is that
21 the wildlife proposals are due this week, but then the
22 Federal Board -- they would be before you next fall as
23 a council. The Federal Board will act on them in
24 January of 2012. They wouldn't become effective until
25 July 1 of 2012. So functionally it would be actually a
26 little over a year before they would come into --
27 before they would be in place.

28

29 So that's what I was saying, just as a
30 place holder even. And then this Council could act on
31 it if anybody submits it. But, yeah, it wouldn't be in
32 effect until July 1, 2012.

33

34 CHAIRMAN SIMEONOFF: Okay. So I guess
35 it would be in the best interest of the Aleutians to
36 submit a proposal before the 24th.

37

38 Who was first?

39

40 MS. TRUMBLE: Mr. Chair.

41

42 MR. HOLMES: Della was.

43

44 CHAIRMAN SIMEONOFF: Oh, Della, go
45 ahead.

46

47 MS. TRUMBLE: Sorry, part of this I was
48 catching in and out. Some of the discussion was
49 drifting in and out.

50

1 Given that we're looking at 2012, and
2 I'd recommend that we did do that, but to continue to
3 monitor.

4
5 And I agree with Lem, I am very curious
6 to see what happens with this wolf population on 9E
7 this next year. And the reason I'm more curious is for
8 a while we weren't seeing that many, but we've been
9 seeing quite a number again. And my fear is that that
10 may have an impact.

11
12 But, you know, I'm not sure how we can
13 do these proposals, whether they can be cased on a
14 certain population or threshold, and that we can move
15 forward, or what the process is. It's been a while. I
16 know we did an emergency one -- or actually had a
17 public hearing the last time we opened 9D at the
18 statewide level.

19
20 CHAIRMAN SIMEONOFF: Al.

21
22 MS. TRUMBLE: We need some help on what
23 the process is and what the recommendation would be to
24 move forward.

25
26 CHAIRMAN SIMEONOFF: We'll take Al's
27 question, and then.....

28
29 MR. CRATTY: Yeah. Mr. Chair. Mr.
30 Lem, I was just -- or Lem, I was just wondering, if you
31 get them 1,000 animals, are you going to have a
32 subsistence hunt and a sport hunt? Is that what you're
33 scheduling?

34
35 MR. BUTLER: No. In fact, you know,
36 the Board of Game just recently entertained a proposal
37 to offer a general State resident hunt for the same
38 peninsula herd, and I counseled them, I guess, and they
39 took my lead to not open a hunt yet, wait for the
40 population to cross those thresholds, and to try to
41 work with you guys essentially, you know, the Federal
42 process. I didn't want the general State hunt getting
43 ahead of, you know, the subsistence opportunities that
44 are offered through this venue. So they turned down
45 that proposal. They didn't accept it. So right now
46 there's no plan to open a State hunt.

47
48 You know, if you went down this path,
49 you know, you could set it up as a permit hunt and not
50 issue permits. That's one option. But I sure would

1 like to be a part of designating how many permits area
2 available. And, you know, really Fish and Game I think
3 has a better handle on harvest strategies, harvestable
4 surplus and that sort of thing. Usually ideally this
5 hunt would be set up in tandem with the State hunt,
6 and, you know, we'd work together to figure out what
7 appropriate seasons, bag limits and quotas would be.
8 And I think that's what you would be looking at right
9 now.

10
11 Again, it's -- probably if you put the
12 proposal in, you could even pass it, just to get the
13 hunt on the books, probably offer, you know, no --
14 potentially no permits would be offered the first year,
15 and then we'd start figuring out how to start it out
16 with permits as we move forward with more information.

17
18 MS. TRUMBLE: Lem, this is Della. If I
19 recall, the last time we did this by Federal permit
20 only for two years I think. Then the State did open
21 that up. But we did a Federal hunt for residents only
22 in Unit 9D for two years and then the State did I think
23 opened on the State side.

24
25 MR. BUTLER: Yeah, that's probably
26 right. You know, I'd have to look at the records to
27 see, but that sounds pretty familiar to me as well.
28 And, you know, the State would have the same delays in
29 our process, so given that the Board didn't act on this
30 proposal, we'd probably be looking at another two years
31 now before we could, you know, have a hunt set up and
32 implemented anyway. So there certainly would be a
33 delay essentially with it.

34
35 And like I say, I think, you know,
36 until we get to a different point in the population,
37 the harvest is going to be limited enough that, you
38 know, I don't think I'd pursue a State hunt, you know,
39 trying to keep the pressure down until we were clearly
40 above our thresholds and making progress in that
41 direction with the population.

42
43 CHAIRMAN SIMEONOFF: Pat.

44
45 MR. HOLMES: Mr. Chairman. I agree
46 with Al on the strategy on having Della submit a
47 proposal, but I'm thinking that, you know, that's kind
48 of also a position for our Council. And I would think
49 that if Della was in agreement, it would be good to
50 maybe when Polly has a moment to draft some kind of a

1 proposal or us to look at and, you know, maybe email it
2 out to Della so she could look at it, or listen,
3 because I'm thinking it would be really good,
4 considering how poor the caribou is on the Peninsula
5 that if there's the ability to, even if you have one or
6 two or just a couple harvested so, you know, the folks
7 in Nelson Lagoon or Port Moller might be able to have a
8 caribou, you know, for midwinter. I think that would
9 be quite a positive thing for those communities as well
10 as a good political move.

11
12 And so I was just thinking maybe
13 something like the Council would support the Federal
14 Subsistence Board opening a limited caribou hunt in
15 Unit 9E if the threshold, if the population threshold
16 is reached, and that it would be one bull only by
17 permit from ADF&G, and then that would allow for a
18 small token harvest and we get the ball rolling.
19 Because I know when you've got things where you only
20 have four days for a deadline, all sorts of problems
21 can come up.

22
23 So I'd just like to toss that thought
24 out to our Council to come up with a draft. If he
25 doesn't get the threshold, well, then the proposal
26 dies, you know, or this fall we can look at it and see
27 how they did this summer. But, you know, as much as we
28 pleaded for things to happen on Unimak and having
29 followed along on this process in 9D, I think it
30 behooves us to try to provide for some small potential
31 for some harvest, because of the -- particularly
32 because of the cultural values of caribou to the people
33 on the Peninsula.

34
35 So I'll be quiet and listen to other
36 people.

37
38 CHAIRMAN SIMEONOFF: Thank you, Pat.

39
40 Go ahead, Polly.

41
42 DR. WHEELER: Thank you, Mr. Chair.
43 Yeah, I think as long as the intent of the Council is
44 clear, then we can craft a proposal and submit it into
45 the Federal Subsistence Program. That's not an issue.
46 I mean, the Southcentral Council did the very same
47 thing last week. So as long as the intent of the
48 Council is clear, you can let us worry about the
49 details.

50

1 And keep in mind, this is just getting
2 a proposal on the books so that that -- or in the mill
3 so that then this Council can deal with it in the fall,
4 and you can add whatever provisions if they're not in
5 place. You can have something like a quota to be set
6 by the Federal in-season manager in consultation with
7 Fish and Game. I mean, there's any number of ways that
8 it can be finessed to get at your concern.

9
10 But what I'm hearing is this Council's
11 interested, if there's a harvestable surplus, even if
12 it's just a few animals, this Council is interested in
13 providing that opportunity to the folks out there. But
14 it's clear that it has to be in consultation with Fish
15 and Game and the Federal Program.

16
17 So that's what I'm hearing. So we can
18 submit a proposal on behalf of the Council.

19
20 Della, I can draft it up and run it by
21 you before it gets submitted if you'd prefer.

22
23 MS. TRUMBLE: That would be fine. That
24 would be great. Yes. Thank you.

25
26 CHAIRMAN SIMEONOFF: Okay. Done?

27
28 MR. ROWLAND: Wait, I've got one.

29
30 CHAIRMAN SIMEONOFF: Okay. Rick, go
31 ahead.

32
33 MR. ROWLAND: So this in relation to
34 clarify, this is in relation to 9D for the caribou
35 herd, the proposal; is that correct?

36
37 CHAIRMAN SIMEONOFF: Yes.

38
39 MR. ROWLAND: Okay. So is it possible
40 for a proposal to be put in in relation to the
41 reduction of the wolf herd on Unimak. A separate
42 proposal; is that possible.

43
44 CHAIRMAN SIMEONOFF: Polly, would you
45 like to answer that.

46
47 DR. WHEELER: What you can do is submit
48 a proposal to extend the wolf hunting seasons, extend
49 the wolf trapping seasons, up the bag limit. My advice
50 is to couch it in terms of providing additional

1 subsistence opportunity, because the ANILCA program is
2 to protect and continue subsistence opportunity. So
3 it's a wording change. But if you want to extend the
4 season or up the bag limit, then that is a proposal
5 that could be submitted. Mr. Chair.

6

7 CHAIRMAN SIMEONOFF: Thank you. Rick,
8 would you like to work with Polly and submit a proposal
9 to that effect from this Board.

10

11 MR. ROWLAND: If the rest of the Board
12 is interested in having a discussion about that, I
13 would be willing to have that proposal discussed.

14

15 CHAIRMAN SIMEONOFF: What's your take
16 on that, Sam.

17

18 MR. ROHRER: I was just looking in the
19 regs to see what our current season is for wolves down
20 there. I mean, it's pretty liberal as it is. I mean,
21 I don't think it's going to make any difference. It's
22 more symbolic than anything.

23

24 But what's the -- Lem, what's the State
25 season in Unit 10 just for curiosity sake for wolves.
26 Or George. Or anyone else.

27

28 CHAIRMAN SIMEONOFF: Is Lem still on
29 line?

30

31 MR. ROHRER: Well, they guys are all
32 looking.

33

34 DR. WHEELER: I'm not sure if Lem is
35 still on the line. And this is definitely not Lem.
36 This is Polly again. Just to clarify for those that
37 are on the phone.

38

39 It looks like the State hunting season
40 in Unit 10 is 10 wolves per day, and it's August 10 to
41 May 25th, so it's actually a little longer than the
42 Federal season, which is August 10 to April 30.

43

44 MR. BUTLER: This is Lem again. Sorry,
45 I had it on mute and I guess I forgot to take you off
46 mute.

47

48 Polly is right, with a slight change,
49 that we at the recent Board of Game meeting extended
50 that season, so now it's August 10 to June 30 for

1 hunting, and November 10 to June 30 for trapping. So
2 we did extend that beyond what's shown in the books.

3

4 CHAIRMAN SIMEONOFF: Go ahead, Sam.

5

6 MR. ROHRER: Well, I would -- I mean,
7 it would make sense if we wanted to put in a proposal
8 about it, to match our seasons back up to the State's,
9 liberalize ours more, since we're more restrictive than
10 the State is, for sure. I mean, I don't know why to
11 even have a closed season, and we could just leave --
12 put in a proposal to leave it open all year around.
13 Either that or go with just match what the State season
14 is. Thanks.

15

16 DR. WHEELER: And just to clarify, both
17 on the hunting the trapping side of things, you want to
18 match it?

19

20 MR. ROHRER: Yeah.

21

22 CHAIRMAN SIMEONOFF: Pat, did you have
23 something? I saw your hand go up.

24

25 MR. HOLMES: No, it got answered.

26

27 CHAIRMAN SIMEONOFF: Okay. Anything
28 further.

29

30 (No comments)

31

32 CHAIRMAN SIMEONOFF: All right.
33 Hearing nothing further, then we'll move on.

34

35 MS. TRUMBLE: Mr. Chair.

36

37 CHAIRMAN SIMEONOFF: Yes, Della.

38

39 MS. TRUMBLE: Lem, in our meeting in
40 September in Cold Bay, one of the ideas brought up was
41 to have more than one bear hunting season a year.
42 Currently I think we alternate between the fall and
43 spring hunt. Has anybody brought that to the State.

44

45 MR. BUTLER: Yeah. We've discussed
46 that Unit 9 as we're talking about, Unimak Island. We
47 do have an every year bear hunt on Unimak. It's by
48 drawing permit. I haven't heard any proposals recently
49 to change season dates or change the number of permits
50 that are issued for that hunt.

1 But on Unimak we do have an every an
2 every year hunt. On the Alaska Peninsula, Unit 9, to
3 include 9D where King Cove is, it's still an every
4 other year hunt.

5
6 The one thing that I did push through
7 this year is that we're going to have an every year,
8 year around season, one bag a year, one bear a year
9 limit near communities to try and help with some of the
10 public safety concerns. So that will apply to all
11 villages on the Alaska Peninsula in Unit 9. And the
12 remainder of the area where it's primarily, you know,
13 non-locals being dropped off by airplane, it's going to
14 remain the every other year hunt for now at least.

15
16 So I guess it depends on what you'd be
17 trying to address there as to how I could help you with
18 more of an explanation as to whether it's public safety
19 concern or a predation concern or just more
20 opportunity.

21
22 MS. TRUMBLE: I would have to say the
23 predation and safety.

24
25 And just for your information, the
26 tribe, we've purchased a couple burners that will be in
27 on the ferry this spring, and we're curious to see,
28 once we get that program implemented, what we'll do
29 with the landfill up here. So we'll keep you informed
30 on that one.

31
32 But I think it was more looking at the
33 predation when we were talking, and safety when this
34 was discussed in Cold Bay on both Unimak and 9D.

35
36 MR. BUTLER: Yeah. Sure. Yeah, I
37 think that that will help with the garbage.

38
39 And again I'm hoping that that year
40 around season, one bear a year bag limit will at least
41 provide an option for people that want to be a bit more
42 proactive with bears. They can take them, you know,
43 through the summer with a permit. No tag fee required,
44 so we tried to make that as easy for people to obtain
45 that permit as possible. And, you know, the one
46 benefit I guess over the defense of life and property
47 law is that you don't have to, you know, take -- after
48 you kill a bear in defense of life and property you
49 salvage the hide, turn into the State, fill out a form,
50 talk to -- all of those things make people nervous and

1 they don't like just handing it all over at the end of
2 the year. So I don't know how widely this new
3 regulation will be utilized, but I'm hoping at least in
4 some cases that it will help address the public safety
5 concern.

6
7 Bears as predators, the remaining
8 interest, you know, they're really only effective for
9 short period of time. These big Peninsula brown bears
10 just aren't very good at running down calves for very
11 long. Primarily they have an impact on moose, and
12 certainly more of an impact on moose than we've seen on
13 caribou. You know, in trying to get the right bears
14 and to affect the overall population significantly
15 enough to increase caribou calf survival remains
16 problematic.

17
18 And so far we've shown that with again
19 with a sustainable wolf removal, we can get the caribou
20 recruitment that we need to build these populations and
21 start providing hunting opportunities. Given, you
22 know, the logistics and complications associated with
23 bears, and again the low probability of success, I
24 think that's where you're going to continue to see my
25 efforts for predation management will be applied to
26 wolf where we can make a reasonable difference as
27 opposed to bear which again are -- you know, you really
28 can't -- there are people shooting bears, they're non-
29 residents, and you just can't get enough of them to
30 come out and shoot bears, you know, pay that logistics,
31 go through all that effort, come out and shoot the
32 bears, when you need sows with and things like that
33 taken, as well as males. And non-locals will come out
34 and shoot the big boars, but taking the sows with cubs,
35 you know, it's hard to get someone to pay a lot of
36 money to do that sort of thing. And again the remote
37 nature of a lot of what we're talking about where the
38 caribou and moose are calving, it's really hard to get
39 that kind of a harvest focused in a way that would make
40 a difference for calf survival. You know, you'd really
41 have to look at a wide scale removal where you'd remove
42 something like 2 or 3,000 bears of all age and sex
43 classes to affect bear predation.

44
45 So that wouldn't -- I hear it a lot
46 from other communities as well that they would like to
47 do something about bears, but it just, you know,
48 doesn't seem practical or feasible from my point of
49 view. But hopefully we can do something about public
50 safety.

1 MS. TRUMBLE: Thank you.

2

3 MS. HOFFMAN: Della, this is Nancy
4 Hoffman. I think last September we had a big
5 discussion about subsistence for bear on Unimak. And I
6 believe there's not season, subsistence, for bear on
7 Unimak on Unit 10. But somebody correct me if I'm
8 wrong.

9

10 DR. WHEELER: This is Polly, Nancy.

11

12 MS. TRUMBLE: At one point we had a 9D
13 or 9E had like a customary and traditional thing, but
14 the hard part of all that, Nancy, is, you know, growing
15 up, I can remember my uncle harvesting a bear and
16 actually tried it. And that was one time in my whole
17 life that I remember doing that. But people don't do
18 that any more that I'm aware of. So, yeah, that's a
19 tough part of that one.

20

21 MR. BUTLER: Yeah. This is Lem again.
22 You know, we have this customary and traditional, well,
23 subsistence hunts for bears still on the Peninsula and
24 other places, and that's pretty much, Della. We don't
25 have much interest or demand for those. And I think
26 now, you know, that there's new regulation for a bear a
27 year around communities, I think the few limited
28 applications where we would have utilized that permit
29 are probably going to be covered. I don't think people
30 are going to travel very far in other words away from
31 their community to take a bear.

32

33 And that same regulation applies to
34 False Pass. They'll have that opportunity, you know,
35 close to False Pass to take bears every year if they
36 want.

37

38 MS. TRUMBLE: Lem, can you get that
39 information to me by mail or email back to me?

40

41 MR. BUTLER: Yeah, I'll try to track
42 down your contact information and I can send you a
43 summary of changes.

44

45 MS. TRUMBLE: Okay. Thanks.

46

47 CHAIRMAN SIMEONOFF: Rick.

48

49 MR. ROWLAND: Yeah. Well, looking at
50 this Unit 8, I'm wondering if the Council is interested

1 in putting in a proposal then for a subsistence hunt on
2 goat.

3

4 CHAIRMAN SIMEONOFF: On? Say again?

5

6 MR. ROWLAND: Goat.

7

8 CHAIRMAN SIMEONOFF: I think the goat
9 season is kind of wide open right now.

10

11 MR. ROWLAND: Is it?

12

13 CHAIRMAN SIMEONOFF: Yeah. You
14 apply.....

15

16 MR. ROWLAND: But it says no Federal
17 subsistence priority.

18

19 CHAIRMAN SIMEONOFF: Yeah. People can
20 apply on line from anywhere in the State and come to
21 Kodiak and hunt goats.

22

23 MR. ROWLAND: But it says no Federal
24 open season. Does that mean that it's not allowed on,
25 for example, the Refuge or.....

26

27 CHAIRMAN SIMEONOFF: No. Everyone.
28 Everyone applies. It opens August 1st and you just
29 hunt until Fish and Game decides that too many or if
30 they decide to close it because too many animals are
31 being taken. But the Federal hunt is the same as --
32 well, it's a registration hunt. People from all over
33 the State, they can apply. The sportshunters,
34 subsistence hunters, they can apply on line and go out
35 and get their goat throughout the summer.

36

37 You know, it didn't change my ability
38 to get a goat though. The weather was terrible out
39 there, and I didn't get a goat this year.

40

41 But those people that had the
42 opportunity to be hunting up in the mountain during the
43 summer, I have no doubt that they got their goat.

44

45 MR. ROWLAND: Okay.

46

47 CHAIRMAN SIMEONOFF: Polly.

48

49 DR. WHEELER: Just to be clear though,
50 Mr. Chair. Rick is correct. If you look at the

1 Federal regulations, it says there's no Federal
2 subsistence priority and there's no Federal open
3 season. So the hunt that's available in Unit 8 to hunt
4 goat is a State hunt with State seasons.

5
6 CHAIRMAN SIMEONOFF: Yeah, I know that.

7
8 DR. WHEELER: So there's no -- right.
9 So if you were going to, if you were so inclined, you
10 would submit a proposal to have a positive C&T finding,
11 customary and traditional use finding for goat for
12 resident of wherever, and then a season would -- if
13 this Council so inclined, or whatever else, then a
14 season would follow. But that would be the process
15 that you would go through.

16
17 CHAIRMAN SIMEONOFF: Go ahead, Al.

18
19 MR. CRATTY: Mr. Chair. Rick, I would
20 just like to inform you that we did go down that path,
21 and we worked it out with the State of Alaska so
22 everything worked out. So we do have the season from
23 November 1st to December 15th for Unit 8. I just
24 wanted to put that in.

25
26 MR. ROWLAND: Okay. Thank you.

27
28 CHAIRMAN SIMEONOFF: Okay. Anything
29 else.

30
31 (No comments)

32
33 CHAIRMAN SIMEONOFF: Okay. So we're
34 back to just one proposal for -- two? Would you
35 refresh my memory, please.

36
37 DR. WHEELER: Mr. Chair. By my
38 scribbling here, it looks like we have a proposal that
39 I will work out the finer points with Della, but it's
40 opening up the possibility anyway of a hunt in Unit 9D
41 for caribou with a bunch of other provisions attached
42 to that. So that's one proposal.

43
44 And the other one is liberalizing the
45 wolf hunting and trapping season to match the State
46 season in Unit 10.

47
48 So those are the two proposals that I
49 heard.

50

1 Mr. Chair.
2
3 CHAIRMAN SIMEONOFF: Okay. Thank you.
4 Any questions. Comments.
5
6 (No comments)
7
8 CHAIRMAN SIMEONOFF: Any other interest
9 in proposals.
10
11 (No comments)
12
13 CHAIRMAN SIMEONOFF: Okay. We'll move
14 on. Next on our agenda is our draft 2010 Annual
15 Report. Ann.
16
17 MS. WILKINSON: Thank you, Mr. Chair.
18 I sent out a draft to all the council members several
19 weeks ago for you to review. And I hope, but it was
20 very faithfully taken from the transcripts and from my
21 notes at the last meeting.
22
23 The difficulty I had was with Issue No.
24 5, and that was mentioned at our last meeting, we
25 should have the topic about habitat. There wasn't a
26 lot of discussion about it at the time, and I thought,
27 well, okay, I can find something in the previous
28 transcripts. But what I found in the previous
29 transcripts was not clearly defined.
30
31 I'm sorry. Yes, it is in your packets,
32 your green packets.
33
34 CHAIRMAN SIMEONOFF: Green?
35
36 MS. WILKINSON: That green packet.
37 Anyway, Issue No. 5 about habitat. I found that the
38 transcripts at least to me did not clearly state any
39 definite action that you wanted taken. Well, it just
40 didn't have any definite action. And the Board wants
41 something from the Council. You know, you point out a
42 difficulty or some kind of situation that's going on,
43 and then clearly state what you want the Board to do
44 about it. And there wasn't anything like that in the
45 previous transcript.
46
47 So if you really -- if you want that
48 issue left in, I really need help with something
49 specific.
50

1 Otherwise, please just tell me what you
2 would like changed in this, added, taken out, I spelled
3 something wrong. Whatever.

4
5 MR. HOLMES: Mitch. Okay. It's on
6 this one.

7
8 Ann, I was thinking I don't recall
9 habitat-specific discussion. I guess I'd have to look
10 at the transcription.

11
12 MS. WILKINSON: Yeah.

13
14 MR. HOLMES: I remember we were
15 debating whether habitat was a problem in Unit 10, but
16 I don't know -- you know, to me, I'd just drop it.

17
18 I would like, Mr. Chairman, a couple of
19 other concepts I think might be worthy of adding into
20 our report on things that are of concern. And that
21 would be maybe putting in a -- just renumbering the
22 issues, but make this No. 2 possibly. We are concerned
23 that the Unimak Island caribou populations have
24 declined too much to allow recovery to provide
25 adequately for subsistence in a timely manner. We
26 encourage selective removal of wolves from the calving
27 grounds. And so that would be one item.

28
29 Another one would be a few years ago at
30 the Statewide Federal Board a study group was to be
31 established for predator control with the RAC Chairs,
32 and I don't believe that that occurred. And I believe
33 that should be discussed again.

34
35 And then I have a third.....

36
37 MS. WILKINSON: Pat, I can't write that
38 fast.

39
40 MR. HOLMES: I'll stop.

41
42 MS. WILKINSON: Thank you.

43
44 MR. HOLMES: Predator control study
45 group with the Councils and the Federal Board was
46 discussed but not achieved.

47
48 MS. WILKINSON: Okay.

49
50 MR. HOLMES: And then I think the point

1 that Alex and Al brought on concern for draggers,
2 commercial long-line taking and cod pots taking
3 subsistence -- make it difficult to obtain subsistence
4 fish near some of our villages. And we'd encourage
5 discussions with the State, Federal Governments and
6 North Pacific Halibut Commission to define closed five-
7 mile, I don't know what, five-mile closed water in the
8 immediate proximity of Kodiak villages. Something like
9 that.

10

11 How does that strike you, Alex?

12

13 MR. PANAMAROFF: It would probably work
14 down in the south end and east side mostly, but in Uyak
15 Bay -- I'm sorry. Yeah. It would probably work on the
16 east side and the south, by the south end, but in like
17 Uyak Bay now, it's a very large bay. So you go five
18 miles out, that's just does right across directly from
19 Larsen Bay, which actually would be a close proximity.
20 And the dragger that come in, they come in towards
21 Speridon and into Zachar Bay.

22

23 But at Speridon Bay now and outside of
24 Speridon Bay is about 12 miles, or is it that long?
25 Six? Yeah, it's about 12 miles. Let's see, it takes
26 three -- yeah, about 12 miles away. So I'm thinking of
27 in those areas it would be a distance from shore versus
28 -- I agree with what you have on there. I would go
29 with that for now, but, you know, I'm thinking
30 that.....

31

32 MR. HOLMES: Well, we can modify that
33 when the proposal comes back or if you had some other
34 ideas, or maybe you'd want to, you know, talk with
35 folks, you know, because if you have kind of a defined
36 buffer.

37

38 MS. WILKINSON: Pat, excuse me.

39

40 MR. HOLMES: Oh, pardon we. We could
41 -- I'll back up. I thought that Alex's comments were
42 good, and we could either leave a blank closed waters
43 and then define that later after the folks in the
44 villages decide what might be appropriate, or it might
45 be as designated by, you know, where you would have a
46 map and you just do a little (makes sound), this area
47 is closed. Something that would be enforceable, so
48 that would be something that would have to come from
49 talking to the different government groups, but maybe
50 five miles, would that work for halibut and pot cod?

1 At least it would keep them away from the village.

2

3 And, you know, I don't know dragging in
4 Speridon, you know, that probably might get some of the
5 kings from Karluk, and the Karluk numbers are way down.
6 So that, you know, we could build that in when we have
7 our -- get the proposal back, more discussions on those
8 relationships.

9

10 But anyway, I think it's just worthy to
11 bring this concept up as a matter of concern, and that
12 those discussions need to start. And then -- because
13 next year we'd have the fish cycle, and then we could
14 put a proposal together then. But by just defining
15 this concern that villagers are having difficulties in
16 getting subsistence fish because of the conflicts, that
17 we'd like to open discussions on buffer areas. And
18 then it can all build from there, and then probably
19 some Staff person like Polly will be assigned to talk
20 to the fisheries councils and all those other people as
21 to how this could be done or not. But at least we
22 could find out whether it's feasible.

23

24 CHAIRMAN SIMEONOFF: If you can submit
25 a proposal like that to the -- you've got to, you know,
26 call Uyak Bay and include Alitak and Deadman Bay.
27 Those areas are very heavily fished by draggers.

28

29 MR. HOLMES: Yeah.

30

31 CHAIRMAN SIMEONOFF: Al, do you have
32 something.

33

34 MR. CRATTY: Yeah. I'd just like to
35 voice my opinion on Old Harbor. It think the draggers
36 are more a concern than the pot fishermen. We've got
37 seven boats in Old Harbor that utilize that fishery,
38 and as a subsistence user, I think about them, too. I
39 don't think they're doing any harm. I mean, you can go
40 out and get a cod fish, but trying to get a halibut or
41 something's a lot different, or, you know, having
42 somebody dragging right down your streets right up to
43 your back door, seeing mud come out of their nets and
44 crab legs sticking out of the nets and stuff, that kind
45 of bothers me more.

46

47 I just wanted to voice my opinion.

48

49 CHAIRMAN SIMEONOFF: Thank you, Al.

50 Rick.

1 MR. ROWLAND: Yeah. I just wanted a
2 clarification, and then if it's appropriate, to have a
3 discussion about issue 3.

4
5 I was under the impression that we were
6 talking about the draft Annual Report proposal, or not
7 the proposal, but the draft Annual Report, but then we
8 transferred over to submitting proposals for draggers.

9
10 MR. HOLMES: Can I clarify?

11
12 CHAIRMAN SIMEONOFF: Go ahead.

13
14 MR. HOLMES: To clarify that, that
15 would just be adding issues of concern. And so when
16 you identify an issue of concern, then Staff explores
17 whether things can be done about that. I'm just
18 tossing the concept of some kind of buffer zone to
19 facilitate or to help the villagers. So that just goes
20 in, say, hey, we're worried about this. Then they came
21 back and say, well, here's what we found. Al comes
22 back and says, well, he found out that, you know, his
23 area, the Christiansons and what not are pretty
24 respective and that they don't really want a closure on
25 pots, but we need to have separate proposals come out.
26 And so once we get input from the public and from the
27 agencies as to what's possible, then we go back and
28 next year then cut some proposals that would be
29 specific. This is just kind of trying to identify -- I
30 was just trying to put into words Alex's and Al's
31 concerns about interference with subsistence harvest
32 near the villages.

33
34 CHAIRMAN SIMEONOFF: Go ahead, Rick.

35
36 MR. ROWLAND: Okay. So we're still
37 talking about the report thing.

38
39 CHAIRMAN SIMEONOFF: Yeah. The Annual
40 Report which I will take to Anchorage.....

41
42 MR. ROWLAND: Yeah. Annual Report.
43 Okay.

44
45 CHAIRMAN SIMEONOFF: I will take it to
46 Anchorage in April.

47
48 MR. ROWLAND: Okay. And then so since
49 we are, then under that issue 3 related to crab harvest
50 enforcement, is that -- although I wasn't here in 2010,

1 there's not only an issue with enforcement, but I'm
2 voicing my opinion on there isn't correct biological
3 information that's available. And the reason why I'm
4 saying this is because in every other harvest of
5 animals, there's always a male and female species
6 taken. And so under the crab species, king crab, for
7 example, there's never been a female season taken. And
8 so I'm wondering if more information could be brought
9 forward to let us know how the female season for king
10 crab -- or female population is doing for the king
11 crab. That way the understanding of the balance of how
12 many males there are, how many females there are, and
13 what kind of information related more so than just
14 enforcement. So I could get a bigger picture of what
15 the biology of that species is, is possible.

16

17 CHAIRMAN SIMEONOFF: Pat.

18

19 MR. HOLMES: I believe both NMFS and
20 ADF&G do surveys, and I think the surveys around Kodiak
21 by Fish and Game are every two years now, I'm not sure.
22 But they do look at male/ female ratios as well as size
23 composition. And what seems to be happening is that
24 there's just not enough brood stock. And so they'll
25 see, you know, the first year crab would be as big as
26 the end of your thumb. Second year, you know, gets
27 like that. And then they get to be two inches across
28 the carapace, and then they disappear. And either the
29 cod and halibut are eating or what, but there's been a
30 whole biological shift on that. And so there's just a
31 very few areas where there are enough, where the crab
32 come in in March to spawn.

33

34 And I might, your male/female question,
35 I think that related to viability rather than
36 harvesting one or the other?

37

38 MR. ROWLAND: Well, in all actuality,
39 Pat, I'm not asking you for your opinion. I'm just
40 voicing my suggestion about if there's a management
41 idea to just look at the enforcement of king crab, then
42 also there should be more information related to what
43 the plan is for increasing that population. And the
44 question is that I have is what is the information
45 that's out there that could explain to me how that
46 population's going to come up, what does the female
47 population look like, and when is a possibility that it
48 could have more crab there. That's the simplicity of
49 it.

50

1 MR. HOLMES: I think there's tons of
2 it. You could probably get enough reports to fill to
3 the ceiling, and there's a Federal management plans,
4 State management plans. Mr. Pappas could probably
5 address it. But there's a tremendous amount of
6 material on that, but I don't think from all the
7 meetings that I've gone to and what I've read, there's
8 no hope that there's going to be any improvement in the
9 population of king crab until we see another regime
10 shift, and the amount of cod and pollock that scarf the
11 little guys up drops off the other way. And, you know,
12 it shows up in the middens cycling through time, and
13 the same thing happens now, and I don't know that any
14 kind of plan will really make them come back any
15 quicker.

16
17 Anyway, George, do you have any idea on
18 what the skinny is on data on that.

19
20 MR. PAPPAS: With your permission, Mr.
21 Chair. Rick. The Department survey, has been doing
22 the same surveys for decades around here for the
23 population studies around Kodiak. They haven't
24 established -- I don't have the numbers in front of me,
25 and I will get you a report. I'll run over to Fish and
26 Game and get you the report on that. They have
27 established thresholds for populations to potentially
28 have another commercial fishery opening some day down
29 the line if the populations rebound. The numbers are
30 very small.

31
32 Yes, one of the key factors of this
33 whole issue for determining the future of the health of
34 the population is the number of females, the gravidity,
35 parasitism, what have you.

36
37 Yeah, there are volumes. Actually
38 probably one of the most studied king crab populations
39 in the world is right out front here.

40
41 The management plan that's in place
42 right now is just a very conservative bag limit. What
43 is it, three per year per family. That I guess is the
44 tool they have available at this time to keep the
45 exploitation down. I'm not sure from our proposal
46 comments from last cycle, the total harvest around the
47 island, documented harvest is in the hundreds.

48
49 I'm not sure I can answer more
50 questions for that, but I can definitely go over and

1 get you a report. And I believe the Board of Fisheries
2 meeting that's starting today, they'll be discussing
3 proposal issues for king crab to reduce the pot size
4 around Kodiak Island in the State fisheries. And we'll
5 see what comes out with that. That potentially can
6 make folks even less efficient.

7

8 Thank you. Mr. Chair.

9

10 MR. ROWLAND: And then I have one
11 question. So it's a conservative management plan in
12 basically monitoring the population and do you have any
13 idea of when that conservative plans going to change
14 into a proactive plan to where it could start helping
15 the crab come back so that more could be available for
16 subsistence? Because in your comment you mentioned
17 commercial, and my thought is that there has to be more
18 so there could be subsistence.

19

20 MR. PAPPAS: Thank you, Mr. Chair. Or
21 through the Chair, Rick. You are correct. I'm
22 thinking in old school terms where they started the
23 surveys for, you know, figuring out what's a
24 sustainable harvest, what's available for the
25 commercial industry. I mean, that threshold's going to
26 be really high up there before they actually do reopen
27 it.

28

29 The only more conservative plan that
30 the State can do at this time is just have no retention
31 of king crab at all. Right now it's a very minimal
32 amount of harvest and I'm not sure what anybody can do
33 to bring that population back, unless there's, you
34 know, as Pat said, a regime shift, or potentially some
35 enhancement, and I believe they're studying that across
36 the bridge right now.

37

38 Thank you. Mr. Chair.

39

40 CHAIRMAN SIMEONOFF: Go ahead, Al.

41

42 MR. CRATTY: Yeah. Mr. Chair. Since
43 we're on the issues of concern, I have one more issue
44 of concern, is the taking of subsistence fishes in the
45 villages, halibut and salmon, and being sold outside.
46 I believe most of this stuff. I know it's happening.
47 And I see it happening, you know, where I live. And
48 most of it's going out of state. I'd just like to put
49 a comment in there that we, you know, don't like it,
50 and any way the Feds could help stop it or the State,

1 you know, and that it stop.

2

3

MR. HOLMES: That might be one where
4 we'd want to request more State and Federal enforcement
5 on that. I know the State had a proposal for it to the
6 Board of Fish. And so maybe you'd want to word that
7 concern saying the sale of subsistence-harvested salmon
8 and halibut are a problem in Kodiak, and that we would
9 like to see a more concerted enforcement effort to
10 prevent that, because I know there are folks that I've
11 heard of are packing off to Hawaii with several cases
12 of, quote, subsistence stuff, and some of them aren't
13 even residents, but, you know, they'll be out wherever
14 they're fishing and load up and take it with them and
15 sell it, but I don't know how you enforce it, but it
16 does need more enforcement.

17

18

So is that kind of a reasonable?

19

20

MR. ROWLAND: Mr. Chair. I'm
21 wondering, is -- I mean, I know there's State and
22 Federal enforcement, but there's also tribal authority
23 in enforcing those kind of issues. I wonder if it's
24 possible to have more communication with the tribes to
25 have the tribes help out in making sure that that
26 doesn't happen.

27

28

CHAIRMAN SIMEONOFF: I think -- well,
29 for Akhiok I know that the tribe, you know, we try to
30 let people know that wasteful take is not acceptable.
31 And when it comes to things like king crab, you know,
32 they always want to -- well, they always ask, why do I
33 get only three. Well, it's simple, because there's no
34 crab out there. But when they go out sometimes, you
35 get -- you pull up a crab pot, and it's just full of
36 crab, and you've got to throw them all back and keep
37 only three. And then, you know, maybe they'll say, can
38 I keep three for my mom, and keep three for myself.
39 You know, according to Fish and Wildlife, you can't do
40 that. I can't take three extra crab for someone who's
41 not in the boat.

42

43

That was the concern when we first
44 brought the crab issue to the village is that, you
45 know, if I want more crab, I've got to take my family
46 out there, and if it turns crabby, you know, I've got
47 to endanger my family. And then it comes down, I said,
48 well, you're only allowed three per household. That's
49 it. And then that kind of solved this, solved the
50 issue there for a while.

1 And then it still come down to when the
2 crab are in, you know, people want to take for somebody
3 else. You know, we're a sharing culture. We want to
4 -- you know, I've got mine. I know someone at home who
5 can't get out here, you know, and he can't get any.
6 Can I bring him some. It makes me an illegal fisher.

7
8 Yeah, that's -- it's hard. It's
9 difficult. It's something we've got to live with,
10 because of the lack of abundance.

11
12 Pat.

13
14 MR. HOLMES: I would like to add on
15 that phrase that I had on the subsistence halibut. Mr.
16 Chairman. On that question was raised of an issue.
17 The sale of subsistence-harvested salmon, halibut and I
18 think after this discussion, king crab. Well, we've
19 got a king crab one above, don't we. We don't need
20 that. Okay. Just simply requires more enforcement
21 effort by State and Federal officials. So I don't need
22 to make anything more on that.

23
24 I was wondering, Mr. Chairman, on the
25 discussion of alternate members, and I guess this would
26 be a question for Ann.

27
28 MS. WILKINSON: Just hold on a second.

29
30 MR. HOLMES: Pardon me? Okay. Pardon
31 me.

32
33 MS. WILKINSON: I'm sorry. I'm trying
34 to take closer notes, because I don't want to have to
35 wait for the transcripts to get started on this,
36 because we need to get it done quickly.

37
38 MR. HOLMES: Mr. Chairman. I guess
39 I'll have my usual cautionary thing if I get out of
40 line, grab my beard and bang my head on the table.

41
42 I was wondering on the alternate
43 members, it's written to where the alternate members
44 wouldn't vote, but they would participate in
45 discussions and share information and be at the
46 meetings.

47
48 I'm wondering if with the mandate that
49 you're getting to reduce travel costs by 20 percent,
50 and our difficulties to get to remote locations, you

1 know, we do feel we need to have alternates. Is there
2 a way with FACA where we could have an alternate that
3 would be on call. Like in Kodiak have an alternate and
4 on the Peninsula have an alternate, because we usually
5 have a meeting one place or the other. So if we knew
6 that -- for this meeting we've got Della on the phone,
7 but we couldn't have Rick, so we'd have somebody in
8 Kodiak that was an alternate that was familiar with the
9 Aleutians that could be on call, that we would call
10 down to that meeting. And the same goes on Cold Bay.
11 Like last time Mitch got stuck in town, but maybe
12 there'd be someone out in that neck of the woods that
13 would be willing or that we could draft from Cold Bay
14 or King Cove or something that would come to the
15 meeting and sit in and kind of I guess have a way of
16 having them on call and not necessarily having to have
17 them go to each meeting.

18
19 MS. WILKINSON: One thing about doing
20 alternates, having alternates is that the alternates
21 need to be just as informed as the Council members,
22 regular Council members if they're going to step in and
23 act as a full Council member at some point. So having
24 them come to a meeting here or there, if there's a need
25 for them would put them at a disadvantage. We'd have
26 to make sure that they got all the materials and the
27 transcripts to read and everything so that they could
28 keep up that way. But it still isn't the same as being
29 part of the group and attending the meeting and hearing
30 the conversations for yourself. So, to me, if you're
31 going to ask for an alternate, it needs to be somebody
32 who's going to be there. And typically alternates do
33 not vote unless there's a lack of a quorum.

34
35 MR. HOLMES: Mr. Chair. Ann. I'm kind
36 of thinking that, you know, as passionate as we want to
37 have alternates, I wonder if this would end up, you
38 know, whacking off a piece of our nose to spite our
39 face in that we want to have people that could
40 participate and vote, but yet if it's going to cost
41 more and we're not going to be able to -- I mean, we
42 have a hard enough time getting even to Cold Bay at
43 times. We'll still have the same problems with, you
44 know, if the weather's a problem, then the alternate
45 isn't going to get there if they're from Kodiak and
46 we're going west, and vice versa.

47
48 And I'm wondering if -- I'd like to
49 toss it out to the Council on the whole alternate
50 question if we'd want to drop it and then just try to

1 encourage our members when they sign up and apply. You
2 know, you had the question of would you go to Board
3 meetings, will you go to RAC meetings. And I think we
4 should also have a question there that says, would you
5 do your very best to teleconference if you can't make
6 the meeting. And therefore if you've got weather -- I
7 mean, Mitch's input at our last September meeting was
8 great. And yet, you know, some other folks, Tommy,
9 never heard from him. And so I think that should be
10 kind of a moral obligation of members, if they can't
11 physically be at the meeting, I think it would be a lot
12 better if they'd made the commitment to teleconference.

13

14 CHAIRMAN SIMEONOFF: Rick.

15

16 MR. ROWLAND: Taking a look at this
17 ANILCA, Title VIII, and then relating to the discussion
18 we had today about the FACA, is that, under this Title
19 VIII it talks about membership from the regions, and
20 who the Advisory Council will consist of. And I
21 haven't yet seen anything that relates to alternatives
22 for the position. And I don't feel comfortable
23 creating something that is not in the Act.

24

25 So I believe it's the responsibility of
26 the individuals sitting on the see to ensure that they
27 participate in the meeting. And then if that
28 individual cannot, then they have to so note to the
29 authority, the Chair or Office of Subsistence
30 Management.

31

32 But it does -- there is a need for more
33 of a quorum. I do understand that. And so maybe there
34 needs to be more discussion about how quorums can
35 happen.

36

37 CHAIRMAN SIMEONOFF: Yeah. I kind of feel
38 like, why do we need alternates. When we signed up for
39 this position, we committed ourselves to participate to
40 the fullest extent of our abilities. We set our
41 meetings out far enough so that you can, we can adjust
42 our calendars and say, okay, there's three days I need
43 to be at this RAC meeting, you know, and that's six,
44 five months out. If we can't commit to that and say,
45 okay, I need an alternate, because I'm going to say I'm
46 not going to make one of those meetings. You know,
47 where's the commitment?

48

49 And we're dealing with people's way of
50 life, you know. I go out there, and I fish so that I

1 could feed my family. If I can't be here to do that,
2 you know, help make regulations or ensure that I'm
3 going to have a way of life and leave it for my
4 grandchildren, you know, if I can't commit to it, you
5 know, I won't say I can't because I can't commit, you
6 know, I can't participate in the meetings that are so
7 far out that my calendar clutters it up that far away,
8 I have no business being here. It's that simple.

9
10 There are other boards and committees
11 that we serve on, and we attend those meetings when
12 they call them. They set them just as far out as we
13 do. We should be able to commit ourselves to serve our
14 people.

15
16 Go ahead, Al.

17
18 MR. CRATTY: Yeah. Mr. Chair. Yeah, I
19 feel the same way. I'd just like to say, you know,
20 when I do miss the meetings, I ain't concerned. I'm
21 concerned for the people, but I know I've got a good
22 Council sitting here, so, you know, I know you guys are
23 smart thinkers, and I'd just like to let you know. I
24 do miss a lot of meetings, but I've got trust in you
25 guys.

26
27 MR. ROHRER: Mr. Chair.

28
29 CHAIRMAN SIMEONOFF: Go ahead, Sam.

30
31 MR. ROHRER: On that note let's get rid
32 of Issues 4 and 5.

33
34 MR. CRATTY: Yeah.

35
36 CHAIRMAN SIMEONOFF: Thank you. Makes
37 it less for me to read.

38
39 (Laughter)

40
41 CHAIRMAN SIMEONOFF: Is this crab
42 harvest enforcement clear enough, Rick. Do we need
43 more discussion on it.

44
45 MR. ROWLAND: Currently it's clear
46 enough for me. And then the gentleman mentioned that
47 he would provide that information about the females,
48 and then he did note that it's a passive management,
49 which is just basically surveying, and there's no
50 active management of the population or no active

1 management of predator control. So he's going to get
2 more information so we could talk about it at another
3 time.

4

5 CHAIRMAN SIMEONOFF: Okay. And I think
6 part of that comes from down in the south end of Kodiak
7 Island we used to have a lot of fishermen come up from
8 Oregon and Washington, you know, from around those
9 areas, and they would be subsisting for king crab all
10 summer long, and as it turned out, it was getting to a
11 point where the locals were being watched more than the
12 people from out of state. I think that's where this is
13 coming from, too.

14

15 MR. HOLMES: Yeah, I think that was
16 recognized at the Fish and Game Advisory Committee and
17 even the troopers had a guy come in and talk. And they
18 were very adamant on getting some enforcement,
19 particularly identifying some crucial areas on the
20 island, like Alitak where that was occurring.

21

22 Mr. Chairman. I'd like to say one more
23 thing on the report. On Issue 3, first line, it says
24 king crab populations in the Kodiak area remain stable
25 at very low levels. I think just delete stable, and it
26 remains at very low levels. I don't know, it just
27 bothers me, because, you know, we don't really know
28 that it's stable. It's just really down. But that's
29 picking, so I hope that's acceptable.

30

31 MS. WILKINSON: It's also a bit
32 redundant.

33

34 CHAIRMAN SIMEONOFF: Oh, go ahead, Ann.

35

36 MS. WILKINSON: So if I may just do a
37 quick review of what you've decided upon so far so when
38 I sit down tonight, I'm going to try to draft something
39 up.

40

41 So we're dropping Issue No. 4 about
42 alternates and No. 5 about habitat. And then adding in
43 concern about Unimak Island and encourage selective
44 wolf removal on calving grounds.

45

46 Adding another issue regarding predator
47 control study group that the Board had stipulated would
48 be put into -- would be started up, and then it wasn't.
49 You want to know what happened with that, right? Are
50 you also going to encourage that they do actually do

1 it? You're not just wondering what happened, but you
2 want them to do it.

3

4 MR. CRATTY: Yeah.

5

6 MS. WILKINSON: Right. Okay. And then
7 another issue was the draggers and cod pots taking or
8 depleting subsistence fishing areas near the villages.
9 And you encouraged the -- you would encourage
10 discussions between the Federal, State and North
11 Pacific Halibut Commission to define closed waters
12 around the villages, and that those closed waters would
13 be determined by the villages themselves in later
14 discussions. Right? Is that what you had said? I'm
15 just trying to make sure.

16

17 MR. HOLMES: I think determined by the
18 villagers at -- yeah, that's a reason place to start I
19 think.

20

21 MS. WILKINSON: Yeah.

22

23 MR. HOLMES: (Indiscernible, mic not
24 on)

25

26 MR. CRATTY: I have a problem with the
27 pot fishermen, and then stating that, because I don't
28 want to put myself in a position where the people I
29 live, you know, because they depend on the cod fishery,
30 and we do have a lot of cod there.

31

32 I think it's a lot different -- I think
33 he's got more so of a problem over on the west side and
34 the south end than we do on the east side. I mean,
35 it's just Larsen Bay's got out of hand with all the
36 transporters in that area and sports guides or
37 whatever, that they've got a problem over there.

38

39 And I think Akhiok's got a problem,
40 because of the draggers that are in there, and that
41 being the only place on the island in the 3B area where
42 you can get out of the weather to fish halibut. And
43 that's one of the big concerns down there for them
44 people. You've got that big area of 3B halibut and
45 you've got a storm coming in, you're going to have
46 every boat that fishes that area fish Alitak Bay. And
47 so I think that's Mitch's biggest concern.

48

49 MS. WILKINSON: So then I understand
50 that the Council's fine with leaving pot cod out for

1 now?

2

3 MR. CRATTY: Mr. Chair. Unless you
4 wanted to specifically say it was a problem in Larsen
5 Bay, you know. That's what I would recommend.

6

7 MR. PANAMAROFF: Mr. Chairman. Yeah.
8 In Larsen Bay area, in the subsistence area for
9 especially like halibut -- I'm sorry, gray cod, the
10 pot fishing is one of the major sources that we have
11 that they come right there in front in the area.
12 That's where. And they're over-fishing out of our
13 subsistence fish, the cod there. And like in the past,
14 as early as five years ago, we could go right out there
15 in front and we'd get halibut or cod, you know,
16 whatever we need for subsistence. Now we have to go
17 quite a ways out.

18

19 And also long-liners, you know for
20 Halibut.

21

22 MR. HOLMES: I believe you missed long-
23 line on your discussion of gear types. Do we have
24 dragger, long-line and pots, and we're debating pots,
25 right?

26

27 MS. WILKINSON: Mr. Chairman. I'm
28 sorry. I didn't hear the long-line until now, but I'll
29 definitely put it in.

30

31 CHAIRMAN SIMEONOFF: If Alitak Bay is
32 going to be in the same wording situation here. I have
33 no -- you know, I don't know, Alitak Bay is a pretty
34 big place, but we get a lot like 9, 10 draggers in the
35 Bay, then it turns, the bay becomes very small. It's
36 what, 28 -- from Akhiok it's like 28 miles up to Alpine
37 Cove, the head of Deadman Bay. And the draggers go
38 from the lighthouse to Cape Alitak and drag up to
39 Alpine Cove, turn around and drag right back out. And
40 you're talking like 4 or 5, 8, 9 boats doing that. You
41 know, they're taking a lot of stuff out of there.

42

43 I don't know, I would go as far to say
44 if we stop it at just Deadman Bay. That they can drag
45 to the entrance of Deadman, like from Hepburn to Fox
46 Island, draw a cut-off line right there and not have
47 them go further in, go into Deadman Bay. And fish out
48 in Alitak Bay.

49

50 I don't have a problem with the long-

1 line or the pots. It's the draggers.

2

3 MR. ROHRER: Mr. Chair. I'm wondering
4 if we're maybe not getting a little too specific with
5 this letter, trying to address too specific of issues.
6 I'm thinking, saying more generic concerns, these are
7 some things we want to look at, these are some options.
8 What are our options, what can we pursue? And then
9 getting more specific.

10

11 CHAIRMAN SIMEONOFF: That sounds good.

12

13 MR. ROWLAND: Yeah, anyways.

14

15 CHAIRMAN SIMEONOFF: Yeah, I agree.

16

17 MR. HOLMES: Yeah, I think that's, Mr.
18 Chairman, a point well taken, Sam, because you might
19 not be able to do buffer areas, you know, in some
20 areas, because you've got three different agencies and,
21 you know, just getting them to talk together is going
22 to be something. But that they're aware that there's a
23 problem that exists. I think maybe that's the best.
24 Your point is let's just say there's a problem near
25 villages with these gear types, and that, you know, it
26 needs to be explored and discussed, and it's going to
27 be different in different villages. Something like
28 that.

29

30 CHAIRMAN SIMEONOFF: Rick.

31

32 MR. ROWLAND: I completely appreciate
33 what Alex says and I appreciate what Sam and Pat are
34 talking about, and Al as well. Mitch. There is a
35 concern in Larsen Bay, and I know that there's other
36 concerns elsewhere, and if it's being voiced here as an
37 advisory member stating so, then it is a concern. So
38 if there's a possibility of having a community with a
39 compelling need to have an area that's more closely
40 managed, that's a concern that I would support. Of
41 course, there are differences in the communities, but
42 there are different needs in the communities. And I'm
43 not a regulator and I'm not a lawyer, but I know that
44 there's an importance of the subsistence is being
45 depleted.

46

47 So I think that the key word is if
48 there's a compelling need. And if there's a compelling
49 need, then more specific closer management needs to
50 take place in that area.

1 CHAIRMAN SIMEONOFF: Pat.

2

3 MR. HOLMES: Mr. Chair. I think, and
4 that's a good point, Rick, and maybe the word
5 compelling somehow in that phrase, but is that, you
6 know, in fisheries politics, it's good to say, we've
7 got a problem. And then you see what can be done.

8

9 But then also part of that is trying to
10 talk with the different user groups themselves
11 personally and I know in Kodiak we had some discussions
12 a while back when I was on the Fish and Game Advisory
13 Committee about closing all of Chiniak Bay for
14 commercial fishing to provide for sport and
15 subsistence. But it was the sport charter boats that
16 put the proposal in, and most of the folks that did the
17 halibut subsistence fishing knew most of the people
18 that were doing it with little boats, because right in
19 here close it was all done by little boats. And so,
20 you know, they just went -- Iver did a lot of it,
21 talking to people and say, hey, you know, couldn't you
22 just back off a bit here, because they didn't want to
23 create a special fishery just for the charter boats,
24 because they compete with the subsistence.

25

26 And so sometimes going and talking to
27 folks, or if they're pulling into Larsen Bay, you know,
28 to park to get out of the weather, and they've got all
29 their pots out in front, and sometimes just having them
30 in for a cup coffee and say, well, gee, the Subsistence
31 Council has identified this as something that's
32 important. Do you suppose next time you could put your
33 pots a little bit farther out away from the village.
34 And maybe they'll respond, maybe they won't.

35

36 And then with the draggers, some of
37 them would and some of them won't. But at least it
38 gives you a point of discussion to try to get things
39 done without regulation. And then if they don't, well,
40 then you've already done the gracious thing and advised
41 them of the problem, and then you just kind of go ahead
42 and then you go on for more regulation if that's what's
43 needed. But this is a good first step.

44

45 Thank you. Mr. Chairman.

46

47 CHAIRMAN SIMEONOFF: Okay. Can we work
48 on finalizing this Annual Report, and we'll recess
49 until tomorrow. Do we have enough information for you
50 to work with, Ann?

1 MS. WILKINSON: I think so.
2
3 CHAIRMAN SIMEONOFF: Okay. We'll start
4 up with this tomorrow morning, and see if we've got it.
5
6 MS. WILKINSON: Okay.
7
8 CHAIRMAN SIMEONOFF: If we've got
9 enough info on it, and then we'll move on from there.
10
11 So with that then, we'll recess until
12 8:30 in the morning.
13
14 Al, do you have something before.....
15
16 MR. CRATTY: Ann, do we have this room
17 all night; we can leave our stuff?
18
19 MS. WILKINSON: Yes.
20
21 MR. CRATTY: Okay. Thank you.
22
23 CHAIRMAN SIMEONOFF: Della, have you
24 any last comments before we recess for today.
25
26 MS. TRUMBLE: No, no. I'm good. The
27 work on the caribou thing, do they need to talk to me
28 tonight or maybe just have them email something, and
29 I'll look at it prior to coming back in the morning.
30
31 CHAIRMAN SIMEONOFF: Okay. Thank you.
32 We'll be calling back to order around 8:30.
33
34 (Off record)
35
36 (PROCEEDINGS TO BE CONTINUED)

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
26
27
28
29
30
31
32
33
34

C E R T I F I C A T E

UNITED STATES OF AMERICA)
)ss.
STATE OF ALASKA)

I, Salena A. Hile, Notary Public in and for the state of Alaska and reporter of Computer Matrix Court Reporters, LLC, do hereby certify:

THAT the foregoing pages numbered 02 through 100 contain a full, true and correct Transcript of the KODIAK/ALEUTIANS FEDERAL SUBSISTENCE REGIONAL ADVISORY COUNCIL MEETING, VOLUME I taken electronically by our firm on the 22nd day of March 2011, beginning at the hour of 1:00 o'clock p.m. at Kodiak, Alaska;

THAT the transcript is a true and correct transcript requested to be transcribed and thereafter transcribed by under my direction and reduced to print to the best of our knowledge and ability;

THAT I am not an employee, attorney, or party interested in any way in this action.

DATED at Anchorage, Alaska, this 3rd day of April 2011.

Salena A. Hile
Notary Public, State of Alaska
My Commission Expires: 09/16/14