

1 BRISTOL BAY ALASKA FEDERAL SUBSISTENCE
2 REGIONAL ADVISORY COUNCIL MEETING

3
4 PUBLIC MEETING

5
6 VOLUME I

7
8
9
10 Bristol Bay Borough Chambers
11 Naknek, Alaska
12 March 9, 2011
13 11:10 a.m.

14
15
16 COUNCIL MEMBERS PRESENT:

17
18 Molly Chythlook, Chair
19 Nanci Morris Lyon
20 Dale Myers
21 Alvin Boskofsky
22 Dan Dunaway
23 Moses Toyukak
24 Richard J. Wilson
25
26
27 Regional Council Coordinator, Donald Mike

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

(Naknek, Alaska - 3/9/2011)

(On record)

CHAIRWOMAN CHYTHLOOK: Okay. Good morning. We're going to start our Bristol Bay Subsistence RAC Advisory Council meeting. It is now 11:10. We need a roll call to establish a quorum.

MR. MIKE: Thank you, Madame Chair. This is roll call for the Bristol Bay Regional Advisory Council. Mr. Pete Abraham. Madame Chair, Mr. Abraham contacted me the other day saying he was in Anchorage attending a meeting. I believe it was tribal consultation meeting. Mr. Dan O'Hara. Madame Chair, Mr. O'Hara is on vacation and I wasn't able to contact him. Ms. Nanci Morris-Lyon.

MS. MORRIS-LYON: Here.

MR. MIKE: Mr. Dale Myers.

MR. MYERS: Here.

MR. MIKE: Mr. Alvin Boskofsky.

MR. BOSKOFSKY: Here.

MR. MIKE: Ms. Molly Chythlook.

MADAME CHAIR CHYTHLOOK: Here.

MR. MIKE: Mr. Dan Dunaway.

MR. DUNAWAY: Here.

MR. MIKE: Mr. Moses Toyukak.

MR. TOYUKAK: Here.

MR. MIKE: Mr. Thomas Hedland. Madame Chair, Mr. Hedland informed me that he couldn't leave his residence due to he burns wood to heat his house and he had no one to maintain his home. Mr. Richard Wilson. Madame Chair, Mr. Richard Wilson is attending the Board of Game in Wasilla addressing Unit 9 moose and he should be here later on this week.

1 Madame Chair, you have six members
2 present. You have a quorum.
3
4 MADAME CHAIR CHYTHLOOK: Thank you,
5 Donald. We'll go to welcome and introductions. We'll
6 start with Alvin.
7
8 MR. BOSKOFISKY: Alvin Boskofisky,
9 Chignik Lake.
10
11 MR. TOYUKAK: Good morning. Moses
12 Toyukak from Manokotak.
13
14 MS. MORRIS-LYON: Nanci Morris-Lyon,
15 King Salmon.
16
17 MADAME CHAIR CHYTHLOOK: Molly
18 Chythlook, Dillingham.
19
20 MR. DUNAWAY: Dan Dunaway, Dillingham.
21
22 MR. MYERS: Dale Myers, King Salmon.
23
24 MR. MIKE: Donald Mike, Regional
25 Council coordinator.
26
27 MADAME CHAIR CHYTHLOOK: I'll start
28 from Verner there and then go for the audience
29 introduction. Thank you.
30
31 MR. WILSON: Good morning. My name is
32 Verner Wilson, originally from Dillingham.
33
34 MR. KRON: Good morning. Tom Kron with
35 OSM.
36
37 MR. BERG: Good morning. Jerry Berg
38 with Fish and Wildlife Service out of Anchorage.
39
40 MR. LIND: Orville Lind with Fish and
41 Wildlife Service out of King Salmon.
42
43 MS. DAVIS: Alicia Davis with Office of
44 Subsistence Management in Anchorage.
45
46 MR. MOORE: Ralph Moore with National
47 Park Service, King Salmon.
48
49 MR. SCHAFF: Bill Schaff, Fish and
50 Wildlife Service, King Salmon.

1 MR. LIEDBERG: Paul Liedberg with the
2 Togiak Refuge in Dillingham.
3
4 MR. ADERMAN: Andy Aderman with the
5 Togiak Refuge out of Dillingham.
6
7 MR. MILLS: Dave Mills with the
8 National Park Service in Anchorage.
9
10 MR. PAPPAS: George Pappas with Fish
11 and Game.
12
13 MS. PETRIVELLI: Pat Petrivelli, BIA in
14 Anchorage.
15
16 MR. BENSON: Dave Benson, vice chair
17 North Pacific Fishery Management Council from
18 Washington state.
19
20 MS. STRAM: Diana Stram, council staff
21 North Pacific Fishery Management Council in Anchorage.
22
23 MS. KIMBALL: Nicole Kimball, also
24 staff of the North Pacific Council in Anchorage.
25
26 MR. OLSON: Good morning. My name is
27 Eric Olson. I'm originally from Dillingham, but I
28 moved to North Pacific Fishery Management Council in
29 Anchorage.
30
31 MR. BRITTON: Ron Britton with the
32 Alaska Peninsula National Wildlife Refuge in King
33 Salmon.
34
35 MS. PINNIX: Julie Pinnix, Alaska
36 Peninsula/Becharof National Wildlife Refuge.
37
38 MR. PRANG: Tom Prang, King Salmon.
39
40 MADAME CHAIR CHYTHLOOK: Okay, thank
41 you. Welcome everybody. We had nice weather to arrive
42 to our meeting safely, so welcome. We're to election of
43 officers. Donald.
44
45 MR. MIKE: Thank you, Madame Chair. We
46 have an election of officers for Bristol Bay Council
47 every year and as a coordinator I will open the
48 nominations for Chair for the Bristol Bay Regional
49 Advisory Council. Nanci.
50

1 MS. MORRIS-LYON: I would nominate
2 Molly.
3
4 MR. MIKE: There's a nomination for
5 Molly as Chair. Any other nominations.
6
7 MR. BOSKOFISKY: I nominate Nanci.
8
9 MR. MIKE: Another nomination for Nanci
10 Morris-Lyon.
11
12 MR. DUNAWAY: Second.
13
14 MR. MIKE: Second called by Mr.
15 Dunaway.
16
17 MR. DUNAWAY: I move we close
18 nominations.
19
20 MR. MIKE: A motion has been made to
21 close nominations. Do you want to do ballot
22 nomination? Okay, we'll do a ballot nomination.
23 There's a nomination for Chair for Molly Chythlook and
24 Nanci Morris-Lyon and I'll collect the nominations and
25 do the tally or have Staff do the tally. Thank you.
26
27 MADAME CHAIR CHYTHLOOK: Donald, I
28 missed something here. So we have myself as Chair,
29 vice-Chair is Nanci?
30
31 MR. MIKE: No, there's two nominations
32 for Chair.
33
34 MADAME CHAIR CHYTHLOOK: Okay. I'm
35 sorry. So we need to vote.
36
37 MR. MIKE: Mr. Myers nominated you as
38 Chair and Mr. Boskofsky nominated Nanci, so we're
39 having a ballot vote.
40
41 MADAME CHAIR CHYTHLOOK: Okay.
42
43 MR. KRON: It sounds like I get to
44 collect your ballots. I'll do a tally and give it to
45 Donald.
46
47 MR. MIKE: Madame Chair, we have the
48 results for the tally. Molly received 6 votes and Nanci
49 1. Madame Chair, you have the gavel.
50

1 MADAME CHAIR CHYTHLOOK: Thank you,
2 Board members. We have election for vice-Chair. Dan.
3
4 MR. DUNAWAY: I move to nominate Nanci
5 for vice-Chair.
6
7 MADAME CHAIR CHYTHLOOK: Okay, any
8 other nominations.
9
10 (No comments)
11
12 MR. MYERS: I'll second.
13
14 MADAME CHAIR CHYTHLOOK: Nanci has been
15 voted as vice-Chair, seconded by Dale.
16
17 MR. MIKE: Madame Chair. There's a
18 nomination for Nanci by Mr. Dunaway and if there's no
19 other nominations we need a motion to close
20 nominations.
21
22 MR. DUNAWAY: Madame Chair. I move to
23 close nominations.
24
25 MADAME CHAIR CHYTHLOOK: The
26 nominations for Nanci as vice-Chair has been closed.
27 So, Nancy, welcome. The next one is nomination for
28 secretary. Come on, guys, let's move along.
29
30 MS. MORRIS-LYON: Madame Chair. I
31 would nominate Dan Dunaway as secretary.
32
33 MADAME CHAIR CHYTHLOOK: Okay, Dan
34 Dunaway nominated. Any other nominations.
35
36 MR. TOYUKAK: I nominate Dale.
37
38 MADAME CHAIR CHYTHLOOK: Dale has been
39 nominated. Any others.
40 (No comments)
41
42 MR. TOYUKAK: Move to close
43 nominations.
44
45 MADAME CHAIR CHYTHLOOK: The
46 nominations are closed. I guess we need ballots.
47
48 MR. MIKE: Madame Chair. The voting is
49 tied.
50

1 MADAME CHAIR CHYTHLOOK: So in that
2 case?
3
4 MR. MIKE: Well, there's two options.
5 You can have a re-ballot or flip a coin.
6
7 MADAME CHAIR CHYTHLOOK: Let's flip a
8 coin.
9
10 MR. DUNAWAY: The finest tradition of
11 our area.
12
13 (Laughter)
14
15 MR. KRON: I don't have a coin.
16
17 MR. DUNAWAY: A true Federal worker.
18 Government worker.
19
20 (Laughter)
21
22 MADAME CHAIR CHYTHLOOK: Heads for
23 Dale, tails for Dan.
24
25 MR. BERG: It's heads.
26
27 MADAME CHAIR CHYTHLOOK: Welcome, Dale.
28 Okay, welcome on board. We'll go to number 5, review
29 and adopt the agenda. What I'm going to do is quickly
30 go down the line to review the agenda because we have
31 maybe one that we're going to change. Number 5 is
32 review and adopt the agenda.
33
34 Number 6 review and approve minutes of
35 September 23, 2010 Meeting.
36
37 Number 7 is Chair s report, .805c
38 report.
39
40 Then Number 8 Council members reports.
41
42 Number 9 administrative business.
43
44 Number 10 public testimony.
45
46 Number 11 review and finalize draft
47 2010 annual report.
48
49 Number 12 Council charter review.
50

1 Number 13 wildlife closure review and
2 recommendations, (A) closure review briefing, (B)
3 closure policy, (C) WCR10-04 Unit 9C caribou and
4 WCR10-06 Unit 9E caribou.

5
6 Number 14 call for proposals to change
7 Federal subsistence wildlife regulations.

8
9 Number 15 salmon bycatch in groundfish
10 fisheries, (A) Bering Sea/Aleutian Islands, (B)
11 information session with North Pacific Fisheries
12 Management Council Staff, (C) Gulf of Alaska.

13
14 Number 16 Agency and organization
15 reports, (A) tribal and non-governmental organizations,
16 which would be Bristol Bay Native Association.

17
18 What I'm going to do is move under --
19 well, the C on Page 3 at the very top there's C. U.S.
20 Fish and Wildlife Service. I'm moving that in place of
21 A. Donald, is that.....

22
23 MR. MIKE: Yeah, moving that C, I
24 believe that's an amendment to the agenda, just for the
25 record.

26
27 MADAME CHAIR CHYTHLOOK: I guess we
28 need to do an amendment.

29
30 MR. MIKE: Just go over the agenda and
31 then.....

32
33 MADAME CHAIR CHYTHLOOK: Note that. I
34 guess note that.

35
36 MR. MIKE: You an open up the
37 discussion to the Council for any amendments to the
38 agenda. You can take action from there.

39
40 MS. MORRIS-LYON: You need to put the
41 agenda on the table first.

42
43 MR. MIKE: Let Molly go through the
44 list first and then she can open it up for discussion
45 and make the amendments and then make final action.

46
47 MADAME CHAIR CHYTHLOOK: Okay, moving
48 on. Taking note of that move. (B) Office of
49 Subsistence Management, (1) update on travel
50 procedures, (2) Secretarial Program review update and

1 actions needed, (a) letter from Secretary to Federal
2 Subsistence Board Chair Tim Towarak, (b) Federal
3 Subsistence Board action items, (i) expansion of Board
4 to include two new members representing rural Alaskan
5 subsistence users, (ii) deference to Councils on items
6 other than matters of take and that's informational, no
7
8 action needed at this time, (iii) review of Memorandum
9 of Understanding, (a) briefing document, (b) Memorandum
10 of Understanding, review and comment, (iv) customary
11 and traditional use determinations, (a) is current
12 process working for you, (b) if not, how or what would
13 you change, (v) rural determinations, (vi) executive
14 session policy, (vii) tribal consultation, (a) letter
15 from Tim Towarak to all Council members, (viii) other,
16 (3) summary of the January 5, 2011 Federal Subsistence
17 Board executive session.

18
19 Of course (C) we've moved in place of
20 (A) under 16. Then (D) Bureau of Land Management, (E)
21 Alaska Department of Fish and Game, (1) field offices,
22 (F) National Park Service, (1) Lake Clark National
23 Park, (2) Aniakchak National Monument, (G) other.

24
25 Number 17, other business, (A) Unit 9
26 registration hunt, (B) confirm date and location of
27 fall 2011 meeting, (C) select date and location for
28 winter 2012 meeting, 18 closing comments, 19
29 adjournment.

30
31 I guess we need the changes, that one
32 change.

33
34 MR. MIKE: Madame Chair. You can have
35 one of your Council move to adopt the agenda and then
36 go into discussion and make amendments to the agenda
37 and vote on the amendments and take final action on the
38 main motion. Thank you.

39
40 MADAME CHAIR CHYTHLOOK: I need a
41 motion to adopt the agenda. Nanci.

42
43 MS. MORRIS-LYON: Yes, Madame Chair. I
44 so move that we would adopt the agenda that's in front
45 of us now.

46
47 MR. BOSKOFKY: I'll second it.

48
49 MADAME CHAIR CHYTHLOOK: Nanci.

50

1 MS. MORRIS-LYON: I would also move
2 that we would change item C under Number 16 to A and we
3 will change item A to Number C under 16.

4
5 MR. DUNAWAY: Second.

6
7 MADAME CHAIR CHYTHLOOK: There's been a
8 motion with changes to the agenda and seconded by Dan.
9 Dan.

10
11 MR. DUNAWAY: Madame Chair. You were
12 indicating you wanted to make that amendment, so if you
13 could speak to that, I'd appreciate it.

14
15 MADAME CHAIR CHYTHLOOK: U.S. Fish and
16 Wildlife Service that's going to be dealing with this,
17 I guess there's an ongoing moose survey in Unit 17 and
18 they need to finish the area over there by Manokotak
19 and then move on down to other areas and I'm assuming
20 they are taking advantage of this nice weather, so
21 that's the reason for their request to move their
22 agenda item up.

23
24 Donald.

25
26 MR. MIKE: Madame Chair. The other
27 issue I'd like for the Council to consider is under
28 Office of Subsistence Management, 16(B) and put Number
29 3 in there just for an update for Katmai National Park.

30
31 MADAME CHAIR CHYTHLOOK: Donald, so my
32 understanding is you are requesting to move.....

33
34 MR. MIKE: Madame Chair. Just as a
35 suggestion for the Council and the Council can make an
36 amendment to the agenda to include redfish update in
37 Katmai National Park.

38
39 MADAME CHAIR CHYTHLOOK: What's the
40 wishes of the Board. Nanci.

41
42 MS. MORRIS-LYON: Thank you, Madame
43 Chair. I would move that we would ask for that update
44 for redfish. I've been personally involved in that
45 from its inception and I would very much like to hear
46 an update on where that is.

47
48 MR. DUNAWAY: Can we roll that into
49 your initial amendment and I'd look at that as a
50 friendly amendment from my second. If we could --

1 rather than have two amendments floating around here to
2 have one.

3

4 MS. MORRIS-LYON: Absolutely.

5

6 MR. DUNAWAY: Since you made the first
7 one. Okay.

8

9 MADAME CHAIR CHYTHLOOK: Any more
10 discussion.

11

12 (No comments)

13

14 MR. DUNAWAY: Question.

15

16 MADAME CHAIR CHYTHLOOK: The question
17 has been called. All in favor of the amendment and the
18 friendly amendment say aye.

19

20 IN UNISON: Aye.

21

22 MADAME CHAIR CHYTHLOOK: That's passed.
23 Thank you. Any more on the agenda. Donald.

24

25 MR. MIKE: I guess our last business is
26 take final action on the main motion.

27

28 MS. MORRIS-LYON: Question.

29

30 CHAIRMAN CHYTHLOOK: The question has
31 been called. All those in favor say aye. Oh, excuse
32 me. There's a hand up in the public.

33

34 MR. MOORE: Ralph Moore, National Park
35 Service. Madame Chair. Members of the Board. We'd be
36 happy to provide that redfish update tomorrow when we
37 do the -- in conjunction with the things from Katmai
38 National Park, but the folks who could best do that
39 aren't able to make it today, so we'd like to --
40 appreciate adding that, but we just -- since we didn't
41 find out until now we're not prepared to do that right
42 now.

43

44 MADAME CHAIR CHYTHLOOK: Nanci.

45

46 MS. MORRIS-LYON: Madame Chair. I
47 would offer that it looks to me like that's far enough
48 down on the agenda that it's not going to be an issue,
49 so I would say we could leave that one alone.

50

1 MADAME CHAIR CHYTHLOOK: Yeah, that's
2 what it appears like. It's far enough down the agenda
3 that we may not pick it up until tomorrow. If not, we
4 could deal with it when we get there, but I think it's
5 far enough down the agenda that we won't deal with it
6 until tomorrow.
7
8 Any more discussion.
9
10 (No comments)
11
12 MS. MORRIS-LYON: Question.
13
14 MADAME CHAIR CHYTHLOOK: The question
15 has been called. We have another hand up from the
16 audience.
17
18 MR. WILSON: I don't know if this is
19 appropriate, but I have some draft proposal resolutions
20 on proposed offshore drilling in the Pebble Mine and I
21 don't know -- since it's not on the agenda, like if I
22 should see if the Council wants to take them up and to
23 consider them.
24
25 MADAME CHAIR CHYTHLOOK: Donald, do you
26 have a suggestion on that?
27
28 MR. MIKE: You can address it under
29 other business, Madame Chair.
30
31 MADAME CHAIR CHYTHLOOK: We can put it
32 under 16(G), is it?
33
34 MR. BOSKOFKY: 17.
35
36 MADAME CHAIR CHYTHLOOK: Or is it
37 further up?
38
39 MR. MIKE: It's under 17.
40
41 MADAME CHAIR CHYTHLOOK: Okay, under
42 17, other business. We'll take care of that there.
43 Are we ready to -- there was a question.
44
45 MS. MORRIS-LYON: I'll call for the
46 question one more time.
47
48 MADAME CHAIR CHYTHLOOK: Okay. There's
49 been a question. All in favor of the amendments, the
50 changes, say aye.

1 IN UNISON: Aye.
2
3 MADAME CHAIR CHYTHLOOK: Okay. Thank
4 you. I guess we'll move on with the approval. Number
5 6, the review and approve of the minutes. The minutes
6 aren't in our packet, but they were mailed separately.
7 I don't know if everybody had a chance to read the
8 minutes.
9
10 MR. DUNAWAY: I'll move to adopt.
11
12 MADAME CHAIR CHYTHLOOK: There's been a
13 motion to adopt the September 23, 2010 meeting minutes.
14
15 MS. MORRIS-LYON: October 23.
16
17 MADAME CHAIR CHYTHLOOK: Oh, I guess
18 it's a typo. It's October 23, 2010 meeting minutes.
19
20 MR. MYERS: I'll second it.
21
22 MADAME CHAIR CHYTHLOOK: There's been a
23 second to approve the October 23, 2010 minutes. Any
24 discussion.
25
26 MS. MORRIS-LYON: Question.
27
28 MADAME CHAIR CHYTHLOOK: The question
29 has been called. All in favor of October 23, 2010
30 meeting minutes say aye.
31
32 IN UNISON: Aye.
33
34 MADAME CHAIR CHYTHLOOK: Thank you.
35 Number 7, the Chair's report. Donald, .805.
36
37 MR. MIKE: Madame Chair. The Chair's
38 report, you can find the report on Page 5. That's the
39 final action that was taken up by the Federal
40 Subsistence Board on fisheries proposals. It lists all
41 the fishery proposals state wide, including Bristol
42 Bay. So if Council members have any particular
43 questions on .805c report I can try to answer those and
44 we have Staff available to help answer those questions.
45 If the Council have any questions on that particular
46 report either to me or to the Chair, you're welcome to
47 do that.
48
49 Thank you, Madame Chair.
50

1 MADAME CHAIR CHYTHLOOK: Any questions
2 for Donald or myself. Nanci.

3

4 MS. MORRIS-LYON: Thank you, Madame
5 Chair. I would just like to comment that I was really
6 glad to see that all this hard work that we did down in
7 Chignik, Alvin and the rest of the crew down there,
8 finally come to fruition. We've been working on this
9 for several years. I know there's still some tweaking
10 we need to do, but I just would like to say that I'm
11 really glad to see that this was supported and we've
12 got the biggest step and hurdle out of the way.

13

14 Thank you, Madame Chair.

15

16 MADAME CHAIR CHYTHLOOK: Any more
17 discussion.

18

19 (No comments)

20

21 MADAME CHAIR CHYTHLOOK: If not, we can
22 move on. Is that all you have for this?

23

24 MR. MIKE: Madame Chair. Unless you
25 have additional reports to the Council or anybody, you
26 can move on.

27

28 MADAME CHAIR CHYTHLOOK: Okay. Number
29 8 would be Council members reports. Any of our Council
30 members have anything they want to report on.

31

32 Alvin, no report?

33

34 MR. BOSKOFKY: No.

35

36 MADAME CHAIR CHYTHLOOK: Moses Toyukak,
37 any reports?

38

39 MR. TOYUKAK: No.

40

41 MADAME CHAIR CHYTHLOOK: Nanci.

42

43 MS. MORRIS-LYON: Not at this time,
44 Madame Chair.

45

46 MADAME CHAIR CHYTHLOOK: Dan.

47

48 MR. DUNAWAY: Really not much of a
49 report. I guess maybe it would be good for everybody
50 to know here that the last advisory committee meeting

1 for the Dillingham/Nushagak area both Molly and I tried
2 to cover some of the actions that we had recommended
3 from this Council to help communicate between the State
4 system and the Federal system on game and I see that's
5 kind of one of the important roles we can try to play.

6

7 MS. MORRIS-LYON: How was that
8 received?

9

10 MR. DUNAWAY: I think it was received
11 pretty well. Molly was a lot more thorough than I was
12 and filled in a lot of details I missed. Thank you.

13

14 MADAME CHAIR CHYTHLOOK: Dale.

15

16 MR. MYERS: Nothing to report.

17

18 MADAME CHAIR CHYTHLOOK: Okay. Just a
19 little blurb on the Board of Game that's happening in
20 Anchorage right now. They had like sort of a caucus or
21 Bristol Bay group. BBNA supported to send about nine
22 participants from different regions, from Chignik area
23 up to Togiak, to be involved with Board of Game and to
24 testify on proposals. The other day the participants
25 did a little caucus on Unit 9 issues, the moose and
26 caribou issues, and my understanding before I left
27 yesterday was that they were going to -- and that's why
28 Richard over there is that they were going to meet to
29 deal with the Unit 9 issues and maybe when Richard gets
30 back we can get a little update on this later on. The
31 caucus that I attended was very supportive, so
32 hopefully the predator control issue that they were
33 dealing with had support, so hopefully we'll get good
34 out of the work that's happening over there. I think
35 that's it for now.

36

37 We'll move on down to Number 9,
38 administrative business. Donald.

39

40 MR. MIKE: Thank you, Madame Chair. I
41 provided a file folder for all the Council members in
42 it. There's some additional information that wasn't
43 able to make the book. The Council will find the draft
44 2010 annual report issues that were brought up from
45 last fall's meeting in Dillingham and an update on the
46 redbfish issue, a letter to the Board of Fisheries
47 regarding a change request. Finally, an agency report
48 from the Alaska Peninsula/Becharof National Wildlife
49 Refuge. Madame Chair, that's all the information I
50 have.

1 For the public, there's additional
2 information what the Council has that is laid out on
3 the back table, so if the public needs copies they can
4 find it in the back.

5
6 Thank you, Madame Chair.

7
8 MADAME CHAIR CHYTHLOOK: Donald, in our
9 red folder there was I guess a couple reports. One
10 mainly that I've got in front of me from this Board to
11 Tim, this letter. I've got my name on it, so I want to
12 make sure. It's a draft, so we'll be able to make
13 additions, corrections and whatever?

14
15 MR. MIKE: Madame Chair, that is
16 correct. You can make additions or make changes to the
17 issue that's in a draft report and the issue of
18 predator management in Unit 9 or Bristol Bay region.
19 That was one of the discussions that the Council had in
20 its Dillingham meeting and they wanted to bring this
21 forward again also. If the Council has additional
22 annual report items while we're reviewing this, you'll
23 have an opportunity to add or make clarification on the
24 subject.

25
26 Madame Chair.

27
28 MADAME CHAIR CHYTHLOOK: Thank you,
29 Donald. Is there any -- Dan.

30
31 MR. DUNAWAY: Madame Chair. Maybe
32 Donald could help me. Where would we address these in
33 the agenda? I want to make sure we have a slot in our
34 agenda for it.

35
36 MR. MIKE: It's in Item Number 11.
37 Madame Chair.

38
39 MADAME CHAIR CHYTHLOOK: So we'll deal
40 with this one when we get to Number 11 and that's after
41 the public testimonies. Any more on administrative
42 business? Donald.

43
44 MR. MIKE: Just to remind everyone in
45 this building if you haven't signed in there's a sign-
46 in sheet in the back and for those wishing to testify
47 we have a blue form. Just fill out the form with your
48 name and the issue you want to testify on and be
49 recognized by the Chair.

50

1 Madame Chair. Thank you.

2

3 MADAME CHAIR CHYTHLOOK: Donald, I need
4 you to make that announcement now and then because I
5 may not remember to do that, so help me with that
6 regarding the sign-in sheet. Any more on this? If
7 not, we can move down to Item Number 10, which is the
8 public testimony. This is the time when the public is
9 invited to come and speak to us. Is there anybody that
10 will be using this time? I'm sorry, we should have
11 mentioned that at the very beginning.

12

13 MR. WILSON: My name is Verner Wilson.
14 I work for the World Wildlife Fund and I'm originally
15 from Curyung, Dillingham. I was born and raised there
16 and I'm a commercial, sport and subsistence fisherman
17 here in Bristol Bay, so it's really good to be back. I
18 have some information packets for all the Council
19 members that I'll be passing around.

20

21 It was really good to go fishing again
22 this past summer. My dad and I and my brother went to
23 Egegik and I remember -- I'll start off with a little
24 story. When I was fishing in Clarks Point when I was
25 like five years old, when we first pulled in the net
26 and I remembered my mom -- like she pulled in the net
27 and then I saw the fish and I was like, oh, no, these
28 fish are dying and I took one fish and I was like it's
29 dying though and we have to bring it back to -- you
30 know, put it back in the water so it could live and she
31 said, no, you're going to -- this is our livelihood and
32 our way of life, so since then I have killed a lot of
33 fish.

34

35 I'm just glad to be here. I want to
36 help protect our resources in the Bristol Bay region
37 and I actually have been traveling around and last
38 early summer I visited the Gulf Coast and I've seen the
39 devastation of the Gulf Coast oil spill and I've met
40 fishermen from the Louisiana area where they told me
41 about how their fisheries have been shut down and their
42 livelihoods were ruined.

43

44 So I want to be here to support our
45 fishery and that includes sharing the information that
46 is in your packets. They include comments from the
47 World Wildlife Fund to the Council members as well as
48 informational flyers. First of all there is going to
49 be a group of fishermen and tribal members from Bristol
50 Bay who are going to be traveling to Washington, D.C.

1 to seek permanent protection of Bristol Bay from
2 offshore drilling and that could have an effect on our
3 subsistence resources well into the future.

4
5 As you know, the Interior Secretary did
6 take Bristol Bay out of the lease schedules until 2017,
7 so we're hoping that in our visit to Washington, D.C.
8 we could urge them to take measures for permanent
9 protection and we're hoping that the Regional Advisory
10 Council will pass a resolution as well as all
11 affiliated tribes, organizations and communities in the
12 Bristol Bay region to support permanent protection of
13 Bristol Bay from offshore drilling.

14
15 We are also going to be at the North
16 Pacific Fishery Management Council meeting in June in
17 Nome. Since I understand about the hardships of the
18 fishermen in Western Alaska this past year, especially
19 in the Yukon/Kuskokwim area, we are going to be pushing
20 for a hard cap of chum salmon bycatch in the pollock
21 fishery. So we'll be doing that.

22
23 Also in your packet there's a flyer
24 that the World Wildlife Fund is supporting a round table
25 discussion and in that round table discussion we are
26 hoping to show how tribes can improve tribal
27 consultation, tribal input and fishery management
28 decisions and that will be during the Council meeting
29 from June 6 to 12. We think that since there's going
30 to be a lot of stakeholders involved it will be a good
31 time to begin a discussion about empowering tribal
32 participation in management issues.

33
34 I personally have some draft proposals
35 for you to consider and that was the -- I came up here
36 earlier, so I don't know if you want me to give it to
37 you now or when the agenda item comes up. With that,
38 I'm done with my comments. This is my first RAC
39 meeting and it's really good to be here with you all
40 and to seek to protect our resources.

41
42 MADAME CHAIR CHYTHLOOK: Thank you,
43 Verner. Since we've scheduled for you to present that
44 under Other, we'll keep it at that. Any questions from
45 the Board members.

46
47 (No comments)

48
49 MADAME CHAIR CHYTHLOOK: Thank you,
50 Verner.

1 MR. WILSON: Quyana.
2
3 MADAME CHAIR CHYTHLOOK: Anybody else
4 from the public? I see a lot of agencies out there
5 that will be giving us reports later.
6 (No comments)
7
8 MADAME CHAIR CHYTHLOOK: If not, I
9 guess we can move on. Number 11, review and finalize
10 draft 2010 annual report.
11
12 MR. MIKE: Thank you, Madame Chair. In
13 your packet, you'll find the 2010 annual report from
14 the Bristol Bay Regional Advisory Council. One of the
15 issues that Council brought up as an issue at the last
16 fall meeting in Dillingham was the wolf and bear
17 population management. That was one of the issues.
18 This Council continues to maintain its concern on the
19 wolf and bear -- on the low levels of moose and caribou
20 in this region, so basically that's in summary. If you
21 have any comments or want to add to it or add other
22 issues to the annual report, now is the time for this
23 Council to do it.
24
25 Thank you, Madame Chair.
26
27 MADAME CHAIR CHYTHLOOK: Any additions,
28 corrections.
29
30 (No comments)
31
32 MADAME CHAIR CHYTHLOOK: Donald, maybe
33 clarify if this report is reflecting what was
34 discussed, we probably won't be able to make any
35 additions that weren't dealt with at the time of the
36 meeting.
37
38 MR. MIKE: Madame Chair. This issue
39 was discussed at the last fall meeting, but if you want
40 to add to it, add any clarifications of this annual
41 report, you can do that at this level of the process.
42 If you had some issues that you did not or were not
43 able to present to this Council at our Dillingham
44 meeting you can also add it to it. I don't know if
45 that answers your question or not.
46
47 MADAME CHAIR CHYTHLOOK: Okay. Does
48 anybody have any additions? Dale, do you have?
49
50 MR. MYERS: I was just wondering if

1 there was any kind of -- if we have any new information
2 on if anything happened since the meeting from any of
3 the agencies or anybody involved, any new updates if
4 there was any progress made towards predator control,
5 at least places other than what we've done in our past
6 meeting.

7

8 MADAME CHAIR CHYTHLOOK: Maybe during
9 the RAC in Dillingham the wildlife -- Jim Woolington
10 announced that the State had some predator control
11 information that they're going to be able to deal with.
12 Do you remember what that was, Dan?

13

14 MR. DUNAWAY: It starts getting to be a
15 blur for me, Molly, between the AC and the RAC. Jim
16 can't be here and Lem can't be here. Right off the top
17 of my head I can't pull anything off. I do have
18 something else, but I'll wait for my turn.

19

20 MADAME CHAIR CHYTHLOOK: As far as I
21 know, they're dealing with the updates now and
22 hopefully we'll be able to get some updates from
23 Richard when he gets back. Dan, do you want to go
24 ahead.

25

26 MR. DUNAWAY: Give me a minute.

27

28 MADAME CHAIR CHYTHLOOK: Anybody else?
29 My thing is, under the wolf and bear population
30 management in this report, the first sentence there,
31 the Council continues to maintain its concern on the
32 low levels of moose and caribou population within
33 Bristol Bay region. The moose in Area 17 appears to be
34 healthy, although our caribou, like the rest of the
35 Game Management Units, is a concern. Instead of the
36 Bristol Bay region, would we be able to narrow it down
37 to Game Management Unit 9?

38

39 MR. MIKE: That's correct, Madame
40 Chair. We can just narrow it down to Unit 9 moose
41 rather than Bristol Bay region.

42

43 MADAME CHAIR CHYTHLOOK: Any other --
44 Dan.

45

46 MR. DUNAWAY: I was looking through my
47 minutes from my advisory committee meeting. A real
48 quick skim I get the sense, an overall sense, the State
49 is fairly supportive of predator control in some of
50 these areas. The Board of Game meeting going on right

1 now it remains to be seen where that will go. That's
2 the best I can summarize there.

3

4 Getting to this draft report, a couple
5 things that are kind of new on the table, I think last
6 fall we were under the impression that U.S. Fish and
7 Wildlife Service might have been amenable to wolf
8 control out in Unit 9 or Unit 10, Unimak Island. Just
9 in this last week we've seen publicity that they have
10 decided -- I've seen one news item where they said
11 Federal government reneged on their promise. Some
12 people might not like that term. I kind of think it's
13 fairly accurate.

14

15 It makes me wonder what would it really
16 take to initiate wolf control where it's really needed
17 in some of the areas we deal with. It does seem to
18 focus that, well, we've got folks in False Pass that
19 depend somewhat on caribou and their voice is totally
20 crushed by the worldwide outcry against wolf control.
21 But most of those other folks don't have to go out to
22 find a caribou to eat.

23

24 So the one thing I'd wonder in this
25 report is how we can be more emphatic. Of course,
26 under good science and with good research, if predator
27 control is needed, I'd sure like to see the Federal
28 agencies involved follow through on it. I know it's a
29 very fine balancing act because citizens of the nation
30 all have a say on what gets done, but I think this is
31 the kind of thing where we hear the outcry. The RAC
32 would like to have more power to make things happen
33 they think need happen in their area. At the same time
34 I'd like to commend the State for swooping in at Port
35 Heiden and not dilly-dallying and taking care of some
36 wolves.

37

38 That's all I have to say.

39

40 MADAME CHAIR CHYTHLOOK: Thank you,
41 Dan. Nanci.

42

43 MS. MORRIS-LYON: Thank you, Madame
44 Chair. Dan, I share your feelings about as far as we
45 need to be sensitive to others and that it is a Federal
46 issue. I also agree with you in the fact that this has
47 gotten to be something that gets to be frustrating for
48 all of us that see the need. I'm wondering if we
49 shouldn't do exactly that and perhaps add a line or a
50 paragraph in this draft, Donald, that would include

1 asking what parameters it would take in order for this
2 to happen. What limits do we need to meet or what
3 criteria has to be met in order for this to be
4 acknowledged and to at least see if we could not get
5 some sort of an answer back. I'm not sure that we've
6 tried that tactic before, but perhaps it's time to.

7

8 MADAME CHAIR CHYTHLOOK: Thank you,
9 Nanci. If I could, this might be.....

10

11 MR. BOSKOFKY: Madame Chair. I've
12 received some papers over the summer and it was from
13 Marine Mammal, some proposals or stuff they were trying
14 to get done and it dealt with a lot of the Title VIII
15 regs and my understanding of what was in there, it
16 tells you what Fish and Wildlife is supposed to do to
17 make everything for subsistence a reality. It had some
18 really specific regulations in there and that was one
19 of the items that I kind of wanted to have brought out
20 to the Council so everybody could see them. I called,
21 I think, Donald one time and asked or I called Mary
22 Burney and I was going to have her bring them in front
23 of our SRC.

24

25 My understanding, I heard from
26 somewhere that Unit 9 East got 8,000 bear and maybe
27 8,000 moose, maybe, but I doubt it. We've had packs of
28 40 wolves traveling between Port Heiden and Chignik.
29 I'm assuming they're after the moose that are hanging
30 around Veniamenof. Those little packs that were up
31 there, I don't know what's left in them.

32

33 Thank you.

34

35 MADAME CHAIR CHYTHLOOK: Thank you,
36 Alvin. The first paragraph, the second sentence, if
37 you don't mind I would like to add some words in there
38 to maybe deal with some of Nanci's comments. The
39 Council continues to urge the Federal Subsistence Board
40 and the U.S. Fish and Wildlife Service to review and
41 develop sound management principal options and initiate
42 wolf and brown bear management plans which contribute
43 to the low density and recruitment of the moose and
44 caribou population. The words I added would insert
45 after review would be and, and then after development,
46 sound, and then after management principal. I think
47 these words might help with some of our reluctance or
48 some of the reluctancies of the problems that we've
49 been dealing with.

50

1 Any comments. Dan.
2
3 MR. DUNAWAY: Yeah, that sounds good,
4 Molly, to me. Would you remove the word options in
5 that same sentence after management?
6
7 MADAME CHAIR CHYTHLOOK: We can remove
8 the options after principal.
9
10 MR. DUNAWAY: Okay. I would wonder too
11 if in that first line, Council continues to maintain
12 its concern, I'm trying to think of a word we could add
13 in there to maybe emphasize it. We aren't just idly
14 concerned. We're increasingly, vigorously concerned
15 about it.
16
17 MS. MORRIS-LYON: You can add
18 increasing, maintain it's increasing concern. You
19 could even put increasing in the ongoing.
20
21 MR. DUNAWAY: That's fine with me.
22 Thank you.
23
24 MADAME CHAIR CHYTHLOOK: Okay. The
25 second paragraph, the second sentence, it's a long
26 sentence, but observational reports indicate brown
27 bears are increasingly becoming habitual to these
28 communities, attracted to fish camps. They're not only
29 attracted to food in fish camps. They're also
30 attracted to, you know, their -- I'm thinking of
31 locations like Igushik where there's a whole host of
32 camps down there. Even after the communities have left
33 that area they're getting into their smokehouses and
34 even their cabins. So I don't think -- I'd scratch out
35 food in fish camps and have just attracted to fish
36 camps.
37
38 The landfill issue is resolving because
39 the majority of the villages traveling down to Pilot
40 Point area. Any time we were circling to land in the
41 communities and you see their landfills, they're fenced
42 off. So I think the communities are improving their
43 landfills. They're not keeping them open, they're
44 fencing them off, but we can keep that in there.
45
46 Then, of course, we'll scratch off the
47 Bristol Bay region to put Game Management Unit 9.
48 That's the second sentence there. That's all I have
49 that I know for changes to this report. Dale.
50

1 MR. MYERS: Yeah, talking about the
2 bear problems they're having, I think the State --
3 well, in certain areas I know along the Peninsula, I
4 think Pilot Point and Port Heiden, are kind of adopting
5 something similar to what we have here. If they can
6 just include it for all of Unit 9. They have like a
7 corridor around the villages or certain places, but it
8 would probably have to be put into the wording on
9 there, but it makes it legal for someone to shoot a
10 brown bear on an annual basis versus a DLP for a
11 problem bear or something like that.

12
13 Whereas in the summertime, like you
14 were saying, they're having troubles with the bears in
15 the cabins after they leave. If the bear is hanging
16 around while they're there, someone can actually get a
17 tag and take that bear out of there. It's usually a
18 learned action when they break into cabins. It's
19 something that they start doing and once they get in
20 there and get a quart of syrup or something they tend
21 to think every cabin is a hot one.

22
23 I think they're already working on a
24 little corridor deal around the villages and whatnot,
25 but I don't know if that -- it seemed like it was
26 certain areas they were excluding fish camps and cabins
27 and stuff like that, but that would be something that
28 might have to be worked into their plan somehow.

29
30 MADAME CHAIR CHYTHLOOK: Thanks, Dale.
31 In fact, during the caucus, the '90 working group
32 caucus the other day, they mentioned that they -- I
33 think the latest is going to be up to five miles
34 corridor around communities and they were discussing
35 the fish camp locations too. Hopefully that will come
36 out that way at the Board of Game level. Any other
37 discussions.

38
39 (No comments)

40
41 MADAME CHAIR CHYTHLOOK: If not, I
42 think we have the report pretty well intact. Dan.

43
44 MR. DUNAWAY: Just a quick question
45 maybe for Donald. Do we need to then move to adopt for
46 final language or didn't we just discuss it and leave
47 it at that?

48
49 MR. MIKE: It's up to the Council,
50 Madame Chair. If you wish to move to adopt the draft

1 annual report with the changes, we can go forward with
2 that.

3

4 Madame Chair.

5

6 MADAME CHAIR CHYTHLOOK: We could adopt
7 this and I would like to look at it maybe when you get
8 it written out, the final review.

9

10 MR. MIKE: Noted, Madame Chair.

11

12 MADAME CHAIR CHYTHLOOK: Okay. We need
13 to make a motion to adopt this with revisions.

14

15 MR. DUNAWAY: Madame Chair. I'll move
16 to adopt the draft report with the changes we discussed
17 here, with you to have a final overview when it's
18 drafted, to be submitted to Mr. Towarak.

19

20 MADAME CHAIR CHYTHLOOK: Motion to
21 adopt this report with changes.

22

23 MS. MORRIS-LYON: Second.

24

25 MADAME CHAIR CHYTHLOOK: Seconded by
26 Nanci. Question. All in favor say aye.

27

28 IN UNISON: Aye.

29

30 MADAME CHAIR CHYTHLOOK: Thank you.
31 Let's move on to Number 12, Council charter review.
32 You can find that on Page 18.

33

34 MR. MIKE: Madame Chair. The charter
35 on Page 18 is the charter for the Bristol Bay Regional
36 Advisory Council. This is an opportunity for the
37 Regional Council to provide their comments or
38 recommended changes to the Federal Subsistence Board.
39 You can make comments or recommendations on duties of
40 the Council, meetings, membership and vacancy in terms
41 of office.

42

43 Thank you, Madame Chair.

44

45 MADAME CHAIR CHYTHLOOK: Page 18. Do
46 you have any changes to this charter anybody? Do you
47 want to take a few minutes to look at it? I've got
48 some changes I'd like to add too.

49

50 Under duties of the Council, look under

1 number (2). Since we just made changes to the report,
2 an evaluation of current and anticipated subsistence
3 and I would like to insert harvest needs for fish and
4 wildlife population within the region. After
5 subsistence insert harvest needs.

6

7 MS. MORRIS-LYON: That's a good key
8 word, Molly.

9

10 MADAME CHAIR CHYTHLOOK: Uh-huh. And
11 then number 3, a recommended strategy for the sound
12 management principals. After the insert sound and then
13 after management insert principals of fish and wildlife
14 population within the region to accommodate subsistence
15 uses and needs. If that's okay with the Council
16 members, I would like to recommend inserting those
17 words. And under (f), make recommendations on
18 determinations of customary and traditional harvest
19 needs of subsistence resources. So after traditional
20 insert harvest needs of subsistence resources.

21

22 Under 9, membership, during the Federal
23 Subsistence Board meeting on the 21st the Federal
24 Subsistence Board had a tribal consultation session
25 where they requested public tribal members to do, I
26 guess, public testimony regarding their thoughts on
27 tribal consultation and at the very beginning of that
28 meeting the Chair recognized Al Kookesh and the first
29 thing that came out of his mouth was that Regional
30 Advisory Council were not tribal. I didn't get a
31 chance to talk to him about that to clarify what he
32 really meant because I think we are for the most part.
33 There was another lady that testified and made that
34 same comment that RAC was not tribal. I don't know how
35 we could change that.

36

37 Donald, anybody have some suggestions?

38

39 MR. MIKE: Madame Chair. That's a good
40 question. This charter is under the Federal Advisory
41 Committee Act and as far as to address your question, I
42 can give you a broad answer. Members that sit on this
43 council are residents of the region and these council
44 members are knowledgeable and experienced in matters
45 relating to subsistence resources. Like I said, this
46 is the Federal Advisory Committee Act or charter, so I
47 don't know if we can separate tribal or individuals.
48 Maybe Pat has something.

49

50 MADAME CHAIR CHYTHLOOK: Okay. Pat.

1 MS. PETRIVELLI: It's exactly what
2 Donald was saying. Because ANILCA said that the
3 Councils would be set up to allow rural residents an
4 opportunity to provide input in the making of the
5 management of the resources and Congress specifically
6 said that they would be governed by the Federal
7 Advisory Committee Act. Tribal consultation is a very
8 separate policy where under tribal consultation
9 representatives officially designated by the tribes are
10 consulting with the government.

11
12 Now that's not what this process is.
13 This process was designed to allow rural residents to
14 provide input about hunting and fishing regulations
15 regardless of their tribal representation. So that's
16 why there's only 10 members on the Bristol Bay RAC and
17 there's many more tribes in Bristol Bay than 10. Each
18 agency that manages the resource has policies in
19 process to do consultations with the affected tribes
20 that they manage.

21
22 Whereas the Federal Board is just
23 beginning the process of determining how they will
24 consult with the tribes under the direction of DOI or
25 Department of Interior and we're still working that out
26 and that's exactly why the Federal Board had that
27 session, was to determine how they will interact with
28 the tribes to fully implement the directive for tribal
29 consultation.

30
31 The Councils were designed by Congress
32 to allow rural residents the opportunity for input and
33 not necessarily for tribal consultation.

34
35 MADAME CHAIR CHYTHLOOK: Thank you,
36 Pat. I had no idea of how -- except as how you
37 described it, how to deal with that, but that's good.
38 Nanci.

39
40 MS. MORRIS-LYON: Yes, Madame Chair. I
41 would offer from what Pat and Donald has said just to
42 put forth to Council members to look at it as an
43 opportunity to go back to the tribes and offer support
44 through the tribes as well, through the tribal venue as
45 well, to increase the effectiveness of what we do here
46 on the Council. I would offer that that might be
47 something we would consider in the future.

48
49 Thank you.
50

1 MADAME CHAIR CHYTHLOOK: Thank you,
2 Nanci. Under the membership, that paragraph, if I may,
3 I would like to add after subsistence, the first
4 sentence there, and at the very end is the word
5 subsistence. I would like to add harvest needs after
6 subsistence and scratch out uses of fish and wildlife.
7 Dan.

8
9 MR. DUNAWAY: Yeah. Sometimes these
10 terms can get to have technical meanings. Are there
11 uses that aren't truly harvest, that if we change that
12 could that cause some difficulty or -- and I'm kind of
13 looking to the audience with possibly other folks with
14 experience too, but I don't want to paint ourselves in
15 a corner if we strictly limit to harvest. Or if you
16 could elaborate on why you think harvest would be
17 better. These little words can sometimes bite us
18 later, so I just want to be very cautious about it.
19 Thank you.

20
21 MADAME CHAIR CHYTHLOOK: There's no use
22 unless there's a harvest. Do you have an explanation
23 for this?

24
25 MR. BERG: I'll take a shot at it.
26 Jerry Berg with Fish and Wildlife Service. Yeah, the
27 term uses as used in ANILCA it doesn't talk about
28 subsistence harvest, it talks about subsistence uses,
29 so that's why we carried that language over into your
30 charter the way it is, because that's the wording
31 that's used in ANILCA. Obviously uses, you have to
32 harvest to have those uses and I think people
33 understand that, but that's just the language that's
34 used in ANILCA, is subsistence uses.

35
36 MADAME CHAIR CHYTHLOOK: And that's why
37 I added the harvest needs is because it kind of
38 pinpoints it to -- it narrows it down to harvest needs
39 instead of uses. That's generic.

40
41 MR. BERG: I guess I would say if the
42 Council feels like it's helpful for their charter to
43 make that suggestion and then we'll probably have to
44 take it back to OSM and have them look a little bit
45 closer at it and I'm sure you'll get a response back,
46 you know, if for some reason there's a problem with it.

47
48 MADAME CHAIR CHYTHLOOK: Thank you.
49 Donald.
50

1 MR. MIKE: Thank you, Madame Chair.
2 Charter review, this is an opportunity for the Council
3 to make comments on it, but your comments will go as a
4 recommendation for the changes on the charter to the
5 Federal Subsistence Board and if the Federal
6 Subsistence Board doesn't find some technical issues
7 with the changes, they will respond with a response
8 letter.

9
10 Thank you, Madame Chair.

11
12 MADAME CHAIR CHYTHLOOK: Thanks,
13 Donald. Dan.

14
15 MR. DUNAWAY: With that explanation, I
16 don't really have any objections to switch it. In
17 fact, I'm hoping that confers a little more protection.
18 Sometimes you get into these euphemism words just to
19 slide it through certain places politically, but the
20 bottom line is we want to preserve the ability to take
21 the food that's needed. Thanks for the explanation.

22
23 MADAME CHAIR CHYTHLOOK: Okay.
24 Anything else on this.

25
26 (No comments)

27
28 MADAME CHAIR CHYTHLOOK: If not,
29 Donald.

30
31 MR. MIKE: I don't have anymore
32 comments. Madame Chair.

33
34 MADAME CHAIR CHYTHLOOK: If there's no
35 more additions to this, we'll move on. Oh, I'm sorry.

36
37 MR. DUNAWAY: Madame Chair. I was just
38 going to move that we submit the revisions to the
39 Federal Subsistence Board for review.

40
41 MADAME CHAIR CHYTHLOOK: So that's your
42 motion?

43
44 MR. DUNAWAY: Yes.

45
46 MADAME CHAIR CHYTHLOOK: There's a
47 motion to move the changes, the suggested changes to
48 the Federal Subsistence Board. I guess I need a.....

49
50 MS. MORRIS-LYON: Second. I'll second.

1 MADAME CHAIR CHYTHLOOK: Nanci
2 seconded. All in favor say aye.
3
4 IN UNISON: Aye.
5
6
7 MADAME CHAIR CHYTHLOOK: Thank you.
8 Moving on to 13, wildlife closure review and
9 recommendations. Tom.
10
11 MR. MIKE: Madame Chair.
12
13 MADAME CHAIR CHYTHLOOK: I'm sorry.
14 Donald.
15
16 MR. MIKE: If I could intervene here.
17 It's past lunchtime. I don't know if anybody wants to
18 have lunch or not, but it's up to the Council.
19
20 MADAME CHAIR CHYTHLOOK: Okay. We were
21 having so much fun I didn't even watch the clock. So,
22 Tom, if you don't mind, could we recess until about
23 1:30?
24
25 MR. KRON: Yes.
26
27 MADAME CHAIR CHYTHLOOK: Thank you.
28
29 (Off record)
30
31 (On record)
32
33 MADAME CHAIR CHYTHLOOK: Back to order.
34 We'll continue with our agenda. We have Tom.
35
36 MR. KRON: Madame Chair. Members of
37 the Council. My name is Tom Kron from OSM. The next
38 item on the agenda is a closure review process. I'll
39 briefly talk about why we do the closure reviews.
40 There's a briefing on Page 21 in your Council books and
41 I'll go through that very quickly, some of the high
42 points.
43
44 As called for in the closure policy --
45 and a copy of the policy is included on Page 22, the
46 next page, in your Council book. The Office of
47 Subsistence Management is reviewing existing wildlife
48 closures to determine whether the original
49 justifications for closure continues to apply.
50 Existing closures are reviewed every three years on a

1 rotating basis.

2

3 ANILCA Section .815(3) allows closures
4 when necessary for the conservation of healthy
5 populations of fish and wildlife, and to continue
6 subsistence uses of such populations. Regional Advisory
7 Councils are asked to consider the OSM preliminary
8 recommendation and share their views on the
9 issue.

10

11 Again, as noted earlier for your
12 information, the policy that again the Federal
13 Subsistence Board put together is included starting on
14 Page 21, but the basic idea is when the Federal program
15 puts a closure in place, they come back and take a look
16 at it to make sure that it's still appropriate because
17 populations change. They go up, they go down. The
18 intent is to make sure we don't have things on the book
19 that don't need to be on the book. So, again, the
20 policy is there for your information.

21

22 I'll jump right then to Page 26 for the
23 Bristol Bay Council. Two of the existing closures that
24 we wanted to bring back for consideration, WCR10-04 is
25 the Unit 9C remainder and WCR10-06 is the Unit 9E and
26 both of these are for caribou.

27

28 I'll quickly go through again some of
29 the highlights. The analysis is there in detail for
30 you to look at. I'll quickly go through and hit some
31 of the high points of the closure review and the
32 Office's recommendation.

33

34 The Federal Subsistence Board adopted a
35 special action in August 2005 which temporarily closed
36 Federal public lands in Units 9C remainder and 9E to
37 the hunting of caribou. Then in April 2006 the Federal
38 Subsistence Board adopted Proposal WP06-22 to close
39 Federal public lands in Units 9C remainder and 9E
40 to the hunting of caribou. The Council recommendation
41 at that time was to support the closure to caribou
42 hunting to all users on Federal public lands.

43

44 I'll briefly go over some of the
45 existing biological data. Composition counts in 2009
46 estimated ratios to be 16 calves:100 cows and 18.7
47 bulls:100 cows. Based on 2009 composition surveys,
48 data indicates that the North Alaska Peninsula Caribou
49 Herd population is between 2,126 and 3,000 animals.
50 The calf:cow ratio showed a slight improvement from

1 previous years, but is still considered low for caribou
2 in Alaska and would be expected to result in further
3 declines in abundance.

4

5 Again, based on the data presented in
6 the analysis OSM's preliminary conclusion is to
7 maintain the status quo with a justification that
8 results from population surveys continue to indicate
9 that the North Alaska Peninsula Caribou Herd has
10 declined to the point where any hunting of these
11 animals would be detrimental to the population.
12 Composition survey data and calf mortality data
13 indicate low recruitment that is insufficient to offset
14 adult mortality. Therefore, Federal public lands should
15 remain closed for the conservation of a healthy
16 population based on Section .815(3) of ANILCA.

17

18 Thank you, Madame Chair. I'd be happy
19 to answer any questions you have. I know we have Staff
20 here that have been very involved in the collection of
21 this information and hopefully will be able to help
22 answer questions as well.

23

24 Thank you.

25

26 MADAME CHAIR CHYTHLOOK: Thank you,
27 Tom. Any questions from the Board. Nanci.

28

29 MS. MORRIS-LYON: Thank you, Madame
30 Chair. Tom, and the Chair's pleasure, I'd just like to
31 know if there's any more recent surveys than 2009 that
32 we've got on these. I know it's been a tough thing to
33 get, but do we have anything more recent than a couple
34 years ago?

35

36 MR. KRON: Madame Chair. I guess I'm
37 looking back to see if we have Refuge Staff here that
38 might have more recent caribou information from Unit 9.

39

40 MR. SCHAFF: I'll be giving that during
41 my talk. If you'd like, I can give it now.

42

43 MS. MORRIS-LYON: No, that's fine,
44 Madame Chair. I'm happy. I would just like an update
45 on that.

46

47 Thank you.

48

49 MADAME CHAIR CHYTHLOOK: Any other
50 questions for Tom regarding this. Dan.

1 MR. DUNAWAY: In a way, I'd be tempted
2 to hear what the latest is from the Refuge now unless
3 it has absolutely no bearing on -- it won't. I'm
4 afraid you're right. I guess we can postpone it then.
5 Darn. Thank you.

6
7 MADAME CHAIR CHYTHLOOK: Okay. Any
8 other questions.

9
10 (No comments)

11
12 MADAME CHAIR CHYTHLOOK: If not, thank
13 you, Tom. And you'll be around?

14
15 MR. KRON: Yes, I'll be here for the
16 entire meeting. Madame Chair. What we are requesting
17 of the Council is for your recommendation on this.
18 Should it be continued, should it be removed, do you
19 have other perspectives. So we would like to hear from
20 the Council what should be done with this particular
21 closure.

22
23 Thank you, Madame Chair.

24
25 MADAME CHAIR CHYTHLOOK: So I guess --
26 is it the Refuge that has the latest survey
27 information? Would it be okay if we pull him in so
28 that we won't lose sight of this recommendation that
29 we're supposed to give.

30
31 Thank you.

32
33 MR. SCHAFF: Hello, Madame Chair.
34 Council. My name is Bill Schaff, Refuge Manager at
35 Alaska Peninsula Refuge. What I'll be giving is a
36 portion of my report. It's in your packet under the
37 Alaska Peninsula section. The North Alaska Peninsula
38 Caribou Herd surveys for 2010-2011. Herd composition
39 surveys provide important information regarding the age
40 and sex composition of caribou herds. This information
41 is useful to managers and is used to evaluate the
42 status and trends of caribou herds. The Alaska
43 Department of Fish and Game and Refuge Staff cooperate
44 to accomplish a herd composition survey for the North
45 Alaska Peninsula Caribou Herd during October of 2010.

46
47 Sample size of 1795 animals and
48 distribution of caribou were adequate to estimate herd
49 composition during 2010. Herd composition surveys
50 estimate ratios to be 18 calves per 100 cows and 25

1 bulls per 100 cows. The estimate calf/cow ratio 18 per
2 100 during 2010 represents the highest autumn calf
3 recruitment ratio observes in recent years. The
4 estimate also represents a slight improvement in
5 previous years as it was considered low by Alaska
6 standards. The bull/cow ratio of 25 per 100 observed
7 during 2010.

8

9 Surveys indicate that the bull/cow
10 ratio for the North Alaska Peninsula Caribou Herd, NAP,
11 is within the low range of Alaska Department of Fish
12 and Game's management objectives of 20 to 40 bulls per
13 100. Based upon the number of caribou observed during
14 2010 comp surveys, data indicate that the North Alaska
15 Peninsula Caribou Herd is currently comprised of a
16 minimum of 1,795 animals. That's what was spotted. Of
17 course there is always animals that are not recorded.
18 Autumn comp counts are not designed to estimate herd
19 size and this should be considered absolute minimum
20 numbers as some caribou were undoubtedly missed.

21

22 Herd composition surveys for 2011 will
23 be conducted in October of 2011. That covers a good
24 part of the Peninsula in 9E both on and off Refuge. It
25 does not necessarily cover a lot of 9C and other areas.

26

27 MADAME CHAIR CHYTHLOOK: Okay. So the
28 sample size as of October 2010 is 1,795?

29

30 MR. SCHAFF: That's correct. That's
31 what was actually spotted. Again, that is to be looked
32 at as a minimum number because that was physically
33 seen. Of course, any survey, there's always animals
34 that are not spotted.

35

36 MADAME CHAIR CHYTHLOOK: Dale.

37

38 MR. MYERS: I just had a question here.
39 When you do your surveys in October, do you guys just
40 try to do a number for an overall count in the winter
41 when you have good snow cover, you know, better times
42 for spotting them?

43

44 MR. SCHAFF: Yes, we try to, but again
45 this year I regret to report, especially down in the
46 Peninsula, we've had problems hitting good weather,
47 good snow cover when we have pilots and airplanes
48 available. Again, these numbers are minimum numbers,
49 but we have not had good weather to conduct total
50 surveys.

1 MR. MYERS: Yeah. Like in October
2 they're pretty hard to spot them. I mean you can be
3 pretty close to them and still not see them at times,
4 but I was just wondering if that was also in your
5 consideration. Thanks.

6
7 MADAME CHAIR CHYTHLOOK: Dan, did you
8 have your hand up.

9
10 MR. DUNAWAY: Thank you, Madame Chair.
11 Through the Chair. Bill, if you could remind me what
12 kind of a herd size are we looking for where we have
13 some harvestable surplus?

14
15 MR. SCHAFF: Oh, boy. Right off the
16 top of my head I'd have to -- I wouldn't want to give a
17 wrong number, so I'd rather refer back and talk with
18 Fish and Game and see what the combined number we're
19 looking at right now because I don't want to give an
20 incorrect number on that.

21
22 MADAME CHAIR CHYTHLOOK: Dan.

23
24 MR. DUNAWAY: Would it be safe to say
25 it's going to need to be a lot more than you think you
26 have now?

27
28 MR. SCHAFF: Yes, that's correct. What
29 we're looking at, hopefully, is this is some indication
30 that we're starting to turn low point and come back up.
31 There is still other issues with the North Alaska
32 Peninsula Caribou Herd as opposed to the Southern in
33 that the Northern Herd tends to -- the animals tend to
34 be more unhealthy. They tend to be very light. Their
35 birthing is not what it is in the Southern Herd and
36 they're also heavily laden with parasites. So there's
37 some other factors going on that indicate the health of
38 the Northern Alaska Peninsula Herd is not -- is being
39 affected by other things.

40
41 MADAME CHAIR CHYTHLOOK: Okay.

42
43 MR. KRON: Madame Chair. Dan. On Page
44 27 under current resource abundance related management
45 objectives, there's some information on this particular
46 herd. The last sentence of the first paragraph there
47 in the middle and I'll just read it. The population
48 and sex ratio is below the ADF&G management objectives
49 of 12,000 15,000 caribou and at least 25 bulls per 100
50 cows. Again, we don't have a total population

1 estimate, but it looks like the bull/cow ratio has come
2 up, so there's definitely some positive signs.

3

4 Thank you, Madame Chair.

5

6 MADAME CHAIR CHYTHLOOK: Dan.

7

8 MR. DUNAWAY: Yeah, we're a long way
9 from 12,000. Boy, I'm not going to wait that long to
10 start talking about opening it for subsistence. Over
11 in Mulchatna we had one year where we thought we had a
12 good bull/cow ratio, calf/cow ratio and we kind of did
13 a little blip. So we could just have noise right there
14 at the bottom.

15

16 So the other part, Bill, you talk about
17 parasites. Was there some parasite investigation done
18 like in the last year?

19

20 MR. SCHAFF: When we capture caribou to
21 collar, of course we haven't -- the Fish and Game and
22 the Refuge hasn't come up -- we need to come up with a
23 quantifiable measurement as opposed to the biologist
24 saying, boy, these animals are still light, we feel a
25 lot of ribs and that's what we're going on right now.
26 The birthing rate we know is low. The animals are very
27 light. They're not carrying a lot of body fat compared
28 to the animals in the Southern Alaska Herd. The
29 parasite loads just by observation when we're handling
30 the animals, we know they're high. So it needs further
31 investigation to find out what is happening with that
32 population.

33

34 MR. DUNAWAY: Thank you. Thank you,
35 Madame Chair.

36

37 MADAME CHAIR CHYTHLOOK: I'm not
38 familiar with the North Alaska and the Southern. Where
39 is -- is Southern like 9E?

40

41 MR. SCHAFF: No. Actually, Madame
42 Chair, the break off would be somewhere around down
43 around Port Heiden -- Port Moeller rather, one village
44 down. So from there south is the Southern and then the
45 breeding ground for the North is around Port Heiden and
46 up this area.

47

48 MADAME CHAIR CHYTHLOOK: Okay. Thank
49 you. So when you're talking about Northern you're
50 talking about the whole GMU 9?

1 MR. SCHAFF: No.
2
3 MADAME CHAIR CHYTHLOOK: Northern
4 Alaska Peninsula.
5
6 MR. SCHAFF: Mostly 9E, ma'am. Not so
7 much into 9C, the areas north of Naknek River, although
8 they do come up north of the river during the winter.
9
10 MADAME CHAIR CHYTHLOOK: Dale.
11
12 MR. MYERS: I was just going to comment
13 that goes from American Bay to Port Moeller Bay across
14 the bottom, on up this way, if you look on the bottom
15 of that chart there for that.
16
17 MADAME CHAIR CHYTHLOOK: Thanks for
18 clarification. Dan, did you have.....
19
20 MR. DUNAWAY: (Shakes head negatively)
21
22 MADAME CHAIR CHYTHLOOK: Okay. Any
23 more questions for Bill. Moses.
24
25 MR. TOYUKAK: Down here on 9E, you
26 know, from the villages that are down here, the past
27 how many would you guess are taken, the caribou, in the
28 past?
29
30 MR. SCHAFF: I don't have that
31 information in front of me right now as far as how many
32 were taken. So on.....
33
34 MR. LIND: Page 29.
35
36 MR. SCHAFF:Page 29 is the chart
37 that shows -- I'm sorry, I wasn't very well prepared
38 for this impromptu call-up. Is that the information
39 you're looking for?
40
41 MR. TOYUKAK: Yes. Thank you.
42
43 MADAME CHAIR CHYTHLOOK: Another thing
44 that I'm not clear -- I'm new and I'm not familiar with
45 the Game Units here, on Page 27 the State
46 recommendations versus the Federal, are the State
47 recommendations different from the Federal or does the
48 Federal follow the State recommendations? For
49 instance, the last paragraph on the top where it says
50 that it encases 600 bull caribou in Unit 9C would

1 recommend for closure. Am I off on that one?

2

3 MR. KRON: Madame Chair. This is --
4 from the bottom of Page 26 through the top of Page 27
5 is basically historical information. It's what the
6 State's recommendation was originally when the decision
7 was being made whether or not to close. It's fairly
8 common that different people are going to look at
9 things differently and it's fairly common that the
10 State would have a different recommendation for example
11 than the Refuge or OSM. But, again, this is all
12 historical information. We are where we are now and
13 the question is should we stay there or should things
14 be liberalized. It's closed right now to allow the
15 caribou population to recover, but again this is
16 information about what was happening. Again, as I
17 noted, the Council supported the original closure.
18 It's still in place, but again that paragraph talks
19 about what the State's comments were at that time and
20 that was a number of years ago.

21

22 Thank you, Madame Chair.

23

24 MADAME CHAIR CHYTHLOOK: Thank you. I
25 guess we're needing to do a recommendation. You're
26 looking for a recommendation from this Board?

27

28 MR. KRON: Yes, Madame Chair.
29 Basically this is before you based on an analysis of
30 the information. Our Staff think it makes sense to
31 just continue to watch it, to keep it closed to allow
32 the population to rebuild. Again, we're asking the
33 Council what you think. That's what this is about.

34

35 Thank you, Madame Chair.

36

37 MADAME CHAIR CHYTHLOOK: Nanci.

38

39 MS. MORRIS-LYON: Yes. Thank you,
40 Madame Chair. I was originally a member of this
41 Council when this first came through with the State
42 wanting to keep it open a little while longer and I'm
43 really glad that we set that aside at that time and at
44 this point I would like to move that we would support
45 this recommendation for further closure with further
46 analysis. Are we going to review it again next year?
47 Is this a yearly review or are we going to be giving it
48 a couple years?

49

50 MR. KRON: Madame Chair. Nanci. These

1 closures are reviewed every three years on schedule.
2 But again, if the population rebounds very quickly,
3 there's opportunity and we can always be hopeful. I
4 think ungulates are going to be fairly slow in
5 responding, but we can always be hopeful. There is the
6 opportunity in the Federal system to address things in
7 the interim. Again, at the very least, in three years
8 we would come back with a status review for you, but if
9 things change very dramatically in the short term,
10 there would be an opportunity to address it.

11

12 Thank you, Madame Chair.

13

14 MS. MORRIS-LYON: Yes. Thank you,
15 Madame Chair, also. Then I would continue with my
16 support of this recommendation and move that the
17 Council would support it as well.

18

19 Thank you.

20

21 MR. DUNAWAY: Second.

22

23 MADAME CHAIR CHYTHLOOK: Motion from
24 Nanci to continue the status quo on this and seconded
25 by -- not status quo, as you presented, what it has
26 been. Yes, status quo. There was a second from Dan.
27 Discussion, question.

28

29 (No comments)

30

31 MADAME CHAIR CHYTHLOOK: All in favor
32 say aye.

33

34 IN UNISON: Aye.

35

36 MADAME CHAIR CHYTHLOOK: Any
37 opposition.

38

39 (No opposing votes)

40

41 MADAME CHAIR CHYTHLOOK: Hearing none.
42 Thank you. Okay, 14, call for proposal changes.
43 Donald.

44

45 MR. MIKE: Thank you, Madame Chair.
46 The call for wildlife proposals is currently open and
47 closes on March 24th. If this Council has a proposal
48 they wish to submit, they can bring it up for
49 discussion and we'll have Staff write up their
50 proposal. But for information of the public we have

1 proposal forms in the back and a press release
2 announcing the call for wildlife proposals closing on
3 March 24th.

4

5 Thank you, Madame Chair.

6

7 MADAME CHAIR CHYTHLOOK: Any questions,
8 comments for Donald.

9

10 (No comments)

11

12 MADAME CHAIR CHYTHLOOK: If not, moving
13 on to 15, salmon bycatch in groundfish fisheries.

14

15 MR. KRON: Madame Chair. There's some
16 information in your Council books on Pages 31 and 39,
17 but I know we have people here from the council, from
18 the staff of the council, and it might be most
19 appropriate to just introduce them and let them give
20 you a presentation. They've gone to a number of
21 meetings already, Eastern and Western Interior and YK.
22 They're going to be here as well and I believe they
23 have a council meeting coming up in Nome. So I'll just
24 step back and let them present.

25

26 Thank you, Madame Chair.

27

28 MADAME CHAIR CHYTHLOOK: Donald.

29

30 MR. MIKE: So if we can stand down for
31 a few minutes we need to set up the PowerPoint
32 projector for them to present their presentation.

33

34 MADAME CHAIR CHYTHLOOK: Okay. Stand
35 down for two minutes.

36

37 (Pause)

38

39 MADAME CHAIR CHYTHLOOK: We're back to
40 order and we're going to be hearing from the salmon
41 bycatch staff here.

42

43 MS. KIMBALL: My name is Nicole Kimball
44 and I'm a fishery analyst for the North Pacific Fishery
45 Management Council. Our offices are located in
46 Anchorage. With me is Diana Stram. She's also a
47 fishery analyst for the council and we have two council
48 members to introduce themselves.

49

50 MR. OLSON: Good afternoon, Madame

1 Chair. My name is Eric Olson. I'm the current chair
2 of the North Pacific Fishery Management Council.

3

4 MR. BENSON: Good afternoon, Madame
5 Chairman. My name is Dave Benson, vice chair of the
6 North Pacific Fishery Management Council. I appreciate
7 the opportunity to come and speak with you folks today.

8

9 MS. KIMBALL: So I believe Donald just
10 handed out our PowerPoint presentation if it's easier
11 to follow along on the sheet. He also handed out what
12 are our current suite of alternatives for chum, non-
13 chinook, but we typically just say chum because it's
14 almost all chum, salmon bycatch management measures, a
15 new suite of alternatives that they're looking at to
16 reduce salmon bycatch in the Bering Sea pollock
17 fisheries. So that should be one of your handouts and
18 it's dated February 2011. It just came out of the very
19 last council meeting in February.

20

21 We're just here -- primarily we're
22 asked to overview both what the council did previously
23 under what's called Amendment 91 for the chinook salmon
24 bycatch management measures and then also what the
25 council has on their table for the rest of the year in
26 looking at chum bycatch management measures.

27

28 So we'll look at the current suite of
29 alternatives. Diana's presentation focuses mainly on
30 the alternatives and how the analysis will be done. As
31 you well know, the North Pacific Council has to go
32 through social and economic impact analysis and
33 environmental analysis prior to making any decisions.
34 So that portion of the analysis will be doing through
35 -- well, up until the June Council meeting for the
36 first version and then through the rest of the summer
37 for the final version of the analysis. So we'll go
38 over what we're looking at there. Also the schedule
39 for a decision.

40

41 Just very briefly, we met with the
42 Bristol Bay RAC a couple years ago or a year and a half
43 ago, but we work primarily with the National Marine
44 Fishery Service staff to manage the Federal fisheries,
45 which are 3 to 200 miles offshore. The council
46 ultimately, like this body, makes recommendations. We
47 make our recommendations to the Secretary of Commerce
48 and then it's the Secretary of Commerce that ultimately
49 has to approve those recommendations and then implement
50 them through regulations.

1 So the council management of the
2 groundfish fisheries is governed by the Magnuson-
3 Stevens Act. That's what determines the makeup of the
4 council and the limitations and the standards by which
5 the council has to operate. So while we don't clearly
6 manage the salmon fisheries, and that's the State of
7 Alaska's responsibility, what we can manage is the
8 bycatch of salmon in the groundfish fisheries that are
9 in Federal waters. So those are the actions that the
10 council is trying to undertake.

11
12 I was asked to provide this at previous
13 RAC meetings, so it's also just in your handout if you
14 want to look at that, but there are 15 members on the
15 council and 11 of those are voting members. There are
16 four designated seats, so there's always going to be
17 the head of National Marine Fisheries Service in
18 Juneau, the commissioner of Fish and Game and then the
19 kind of corresponding Washington and Oregon Departments
20 of Fish and Wildlife.

21
22 Then there are seven appointed seats
23 and these have been -- we've talked about it at several
24 RAC meetings about how to get appointed to the council.
25 Five of those are appointed through Alaska and two of
26 those are through Washington and it's the Governor of
27 Alaska or the Governor of Washington that makes those
28 nominations and it's the Secretary of Commerce that
29 approves those appointments.

30
31 So, for instance, our chair and our
32 vice chair are both appointments through the governors
33 of their respective states. Then, of course, for non-
34 voting members that participate in all the council
35 deliberations and actions, but they just don't vote.

36
37 We have five meetings a year. Three of
38 those are in Anchorage, one other one is typically in
39 Dutch Harbor or Kodiak or Sitka, kind of a larger
40 fishing community, and then one is always in either
41 Seattle or Portland. Each meeting is about eight days.
42 The purpose of this slide is really that all of the
43 meetings are open to the public, similar to your
44 meetings.

45
46 There's opportunity for public comment
47 under every agenda item, both written or oral public
48 testimony on each agenda item and then kind of a fairly
49 new thing that the council has instituted is this audio
50 link so that as long as you have internet access

1 somewhere you can listen to the whole meeting real
2 time. If you want to request those files or a portion
3 of the meeting you can call our office and we can send
4 you a file of a portion or an agenda item that you'd be
5 interested in.

6

7 That was fairly recent and was done in
8 order to be able to try to help rural communities who
9 aren't going to be able to travel to Anchorage or
10 Seattle for a meeting to at least participate and know
11 what's going on.

12

13 This is a busy slide, but it's
14 basically trying to outline our busy process and to
15 basically say where we are for chum salmon bycatch
16 management measures is really in its first stage of
17 analysis. The council has initiated these alternatives
18 that you have in front of you. Where we are right now
19 is trying to develop what it says under that fourth
20 bullet, the initial review and comment analysis.

21

22 So that analysis is what would be done
23 in the next couple months, which would be reviewed by
24 the council in June and our June meeting is going to be
25 in June. That is pretty much the first formal analysis
26 that the council will see in which to either then make
27 changes to the suite of alternatives, ask for different
28 kinds of data, make any changes that they would want
29 before we move to a final decision. So, again, that
30 initial review analysis is where we are currently in
31 the process, so it's very early in a sense for public
32 comment on this issue.

33

34 I think Diana is going to go right into
35 the heart of the presentation on the issue that the
36 council is facing.

37

38 MS. STRAM: Thank you, Madame Chair.
39 I'll briefly go over kind of what the trends are and
40 bycatch of both chum and chinook and then what the
41 council action was on chinook and then where we are in
42 the process of chum.

43

44 Basically we're talking only about the
45 Bering Sea pollock fishery and it catches salmon as
46 bycatch and primarily just chinook and chum salmon.
47 They don't catch any of the other species. When the
48 groundfish fishery and pollock fishery catches this
49 bycatch, by law it has to be counted, but it cannot be
50 retained or sold and some of the salmon is donated to

1 food banks.

2 As Nicole mentioned, the council
3 management is governed by the Magnuson-Stevens Act.
4 There's 10 national standards under the Magnuson-
5 Stevens Act and the council and the National Marine
6 Fisheries Service consider these 10 national standards
7 and balance between them.

8
9 The three that are most important in
10 terms of this kind of an action with respect to bycatch
11 are the three that deal with, one, to minimize bycatch
12 to the extent practical, two, prevent overfishing while
13 allowing the optimum yield from each fishery, and to
14 provide for the sustained participation and minimizing
15 adverse impacts on fishing communities.

16
17 In terms of just to give you a visual
18 on where the pollock fishery operates, this shows you
19 all the management areas in the Bering Sea, the
20 numbered items, and what you're talking about here for
21 the pollock fishery I have some other figures that are
22 closer in. But you're talking about a fishery that
23 operates over two seasons and operates here, north of
24 Unimak Island, and then up along this shelf break in
25 this area right along here. So it's very much an
26 offshore fishery but closer to shore when it comes to
27 the Aleutians over there.

28
29 So, again, just an overview of the
30 pollock fishery. There's two different seasons, a
31 winter season and a summer season, so we often refer to
32 it at the winter season as the A season. The summer
33 season is the B season. There's four sectors of the
34 pollock fishery. There are shoreside catcher vessels
35 and these are catcher vessels that deliver to shoreside
36 processing plants. There are offshore
37 catcher/processors and they process on board. There
38 are motherships that have catcher vessels that deliver
39 to them and then there's the CDQ fishery.

40
41 So, in all total in the past several
42 years there's been about 100 vessels. In the total
43 pollock fishery, about 15 of them are catcher
44 processors. Two to three are motherships and the
45 remaining vessels are catcher vessels either delivering
46 to motherships or delivering to shoreside processors.

47
48 The pollock quota itself is allocated
49 by season between the winter season and the summer
50 season and it's allocated by sector and that is under

1 the American Fisheries Act, so that's actually by
2 congressional action.

3
4 This shows you again closer up in terms
5 of where the pollock fishery is operating. Here on the
6 left is the A season or the winter fishery and you see
7 here just the colors indicate where it's concentrated
8 in terms of the catch. So the catch concentrated over
9 to this area and then up around the shelf break around
10 the Pribilofs. In the B season, in the summer fishery
11 then, you again get some catch concentrated in this
12 region, but then the fishery itself extends much
13 further northwest over the course of the summer fishery
14 up along this shelf break all the way up close to the
15 Russian border of the EEZ.

16
17 In terms of bycatch trends, what you
18 see here is from 1991 through 2010 in terms of years
19 and then comparing both the chum and the chinook
20 bycatch by the pollock fishery. So the dark line gives
21 you the numbers of chinook and that goes with this axis
22 over here. The dotted line gives you the number of
23 chum and that goes with this axis over here. These are
24 annual trends. I would note that for chinook salmon
25 bycatch the pollock fishery catches it in both the
26 winter season and the summer season. For chum salmon
27 bycatch, they only catch chum salmon in the summer
28 season.

29
30 So this just shows you the two most
31 recent highs of both chum in 2005 was an historical
32 high of about 700,000. Chinook was an historical high
33 in 2007 of 122,000. It's those historical highs that
34 the management actions currently are responding to.

35
36 The council has been developing
37 management measures for salmon bycatch since the early
38 '90s and these have usually -- these have always
39 focused on fixed time area closures, large scale
40 closures in the Bering Sea. When they are triggered by
41 a cap, the fleet moves out of those.

42
43 In recent years, with these two
44 different trends of these historical highs, the council
45 started changing gears and looking at different
46 management measures based on new data. The council
47 chose to take these as two separate actions and
48 prioritize the chinook action, which is why that one is
49 completed and has been implemented, and now we're going
50 back and looking at alternative management measures for

1 chum.

2

3

4 Just to go through what the past
5 measures have been, what you see here in the pink, this
6 is called the chum salmon savings area. So this is an
7 area -- this is the current management right now and
8 this area is triggered by a cap, so when the pollock
9 fishery reaches its cap this area is closed and the
10 pollock fishery is moved out of this area and can fish
11 outside of it. Currently the fleet is exempt to that,
12 which I'll get to in a minute because they're running a
13 series of smaller closures.

13

14

15 This closure went into place then back
16 in 1993. Similarly in the past we've managed chinook
17 salmon this way. These are the areas that used to be
18 closed in the Bering Sea when caps were reached for
19 chinook salmon bycatch and those were put into place in
20 the late '90s. Those are no longer active because we
21 have a new management system.

21

22

23 The way that chum is currently managed
24 now, the fleet -- that large scale closure is
25 triggered, but the fleet is exempt from that provided
26 they participate in what's called a rolling hot spot
27 system. This is a system of three to seven-day
28 closures to which the fleet -- they're smaller scale
29 and more moving closures. This map just shows you an
30 overall view of all the closures that took place, for
31 instance, in the month of August. So these are moving
32 boxes, either on these box levels or on smaller scales.
33 As salmon bycatch data is read real time so that they
34 can be more responsive than one large fixed closure.
35 So that's the way it's currently being managed.

35

36

37 For chinook then, as you recall, this
38 was the last time we came to provide you an update on
39 the council action was during our chinook action. The
40 recent action on chinook is called Amendment 91 to our
41 Fishery Management Plan and what it imposed was hard
42 caps on the pollock fishery and a hard cap is a cap
43 that when it is reached the fishing itself must stop as
44 opposed to the way we've done it before, which is an
45 area cap where they can continue to fish outside of it.

45

46

47 The council took final action on this
48 in 2009 and that action has been implemented now in
49 2011. So the fishery is operating under these new
50 rules right now.

50

1 The council's policy goals in crafting
2 Amendment 91 then were to reduce chinook bypass always
3 below a target level as well as to provide incentives
4 at a vessel level to reduce salmon bycatch under all
5 abundance conditions on the fishing grounds as well as
6 to provide an opportunity for the pollock fleet to
7 catch its quota.

8
9 The structure of the program then is a
10 two cap program in which a high cap -- and this is an
11 overall annual cap of 60,000. That cap is divided by
12 season and by sector, so it's much smaller caps than
13 that once you look at the sector specific ones. In
14 order to have a portion of that cap then, the fleet is
15 required to participate in an incentive program and the
16 incentive program is the key here because that is a
17 sector specific program that provides a vessel level
18 incentive to reduce bycatch at all levels, not
19 necessarily just at this overall punitive cap level.

20
21 There's a lower target cap of 47,591,
22 again over all sectors, and a sector can't exceed its
23 portion of that lower cap three times in a rolling
24 seven-year period. If they were to do that, then they
25 would be in the future then always held to this lower
26 cap level should they actually exceed the lower cap
27 level three out of seven years.

28
29 There's other provisions. These are
30 all in your handout, so I won't go through it. There's
31 a lot of other provisions just in terms of being able
32 to manage this system of hard caps. One of which is a
33 requirement to have at least 100 percent observer
34 coverage on all the fleets and this really affects the
35 shoreside catcher vessel fleet that was under 100
36 percent observer coverage. The reason for that
37 increase in observer coverage is not specifically to
38 allow more precision in the bycatch estimate because we
39 have very precise numbers already, but what it allows
40 for is the ability to manage a cap on that kind of an
41 individual sector level basis.

42
43 There's also additional provisions that
44 went into place in order to manage this in terms of how
45 the sampling occurs on the bycatch, a more systematic
46 sampling approach for both genetics as well as a census
47 approach where all of the hauls themselves are whole
48 hauled for salmon. So rather than taking a subsample
49 and extrapolating it, all of the hauls, all the salmon
50 is counted.

1 Moving on then to the council's action
2 now, which is to go back and revise the chum measures.
3 This again shows you the same schematic of what our
4 current management is. Again, because the pollock
5 fishery only takes chum bycatch in the B season we're
6 only talking about a summer fishery action.

7
8 Currently the council's alternatives
9 that are being considered in this upcoming analysis are
10 the alternative with respect to hard caps and the range
11 of hard caps from 50,000 to 353,000, a series of
12 triggered time area closures and these would be updated
13 monthly closure system. So on a smaller level than
14 we've looked at in the past where we imposed an annual
15 trigger closure. The caps for the trigger closures
16 then are 25,000 to 200,000 or an exempted area closure
17 system which is kind of an updated version of the way
18 the status quo functions.

19
20 The analysis that we're putting
21 together, as Nicole mentioned, has two main aspects to
22 it. The first is to try to estimate what the impact of
23 the bycatch is on returning salmon and specifically in
24 terms of an adult equivalent that I'll get into in a
25 minute. Then using that information to try to estimate
26 what the bycatch -- the impact of the bycatch is under
27 different alternatives as well as currently on
28 subsistence salmon harvest, communities, commercial,
29 sport and personal use fisheries.

30
31 The triggered time area closures then.
32 This is something the council is considering under one
33 of the alternatives. The way that these are
34 structured, and this is meant to be an improvement on a
35 large scale area closure and looking at different boxes
36 basically by month, so that if this system is
37 triggered, the way that this would function, the
38 closures themselves are defined on a policy basis in
39 terms of what percentage of bycatch this closure system
40 would reduce. So the smallest monthly closure system
41 that you see here in this slide represents a 40 percent
42 historical bycatch closure. So the intent is that
43 closing these areas historically by month would reduce
44 bycatch by 40 percent.

45
46 So what it entails then is here in June
47 you have one box that would be closed in June. In July
48 then historically these are higher areas of bycatch, so
49 you'd have these two boxes, down here in August these
50 five, here in September these four and then in October

1 these two. So that would be a 40 percent closure.

2

3 There's two other closures the council
4 is considering and what you'll see is just you're
5 adding boxes by month in order to comprise up to 50 and
6 then 60 percent. So this shows you then 50 percent
7 closures you're adding additional boxes and broader
8 areas of closure to comprise more of the historical
9 bycatch by month. And then a 60 percent closure that
10 would be shown here. So all three of these are being
11 considered by the council under these alternatives.

12

13 MR. DUNAWAY: You're throwing a lot of
14 stuff at us.

15

16 MS. STRAM: I'm sorry.

17

18 MR. DUNAWAY: Remind me again. I was
19 tracking along, but you say 40 percent closure of -- 40
20 percent of what?

21

22 MS. STRAM: Okay, sorry. The way that
23 these are framed then is that closing that box in that
24 month, that box in the Bering Sea would have
25 represented -- represents historically 40 percent of
26 the chum that was caught as bycatch. So were you to go
27 back and close that in June, 40 percent of the bycatch
28 that was caught by the pollock fishery of chum in June
29 was in that area. So presumably closing that area and
30 moving the fleet outside of it would reduce your
31 bycatch. Does that help?

32

33 MR. DUNAWAY: Yeah, it does. Would it
34 be 40 percent for just that month's fishery?

35

36 MS. STRAM: Yes.

37

38 MR. DUNAWAY: Not 40 percent of the
39 total.

40

41 MS. STRAM: The intent is for it to be
42 40 percent of the total. In order to do that, we
43 looked at it by month because those areas -- if you
44 were to look at it over the whole season, you'd come up
45 with some mixture of all of these areas that in any one
46 month might not reduce it by that target level, so what
47 we did is we broke it out by month to try to do a
48 better job essentially of how we did the closure in the
49 past.

50

1 So we thought, okay, we know that the
2 areas aren't the same in every month, so if our target
3 is 40 percent and we want at least 40 percent in every
4 month, what we had to do is look at, okay, in June we
5 hit this threshold, and I know you can't see the
6 numbers very well, but what that actually says is 46
7 percent, so we said it has to be -- the threshold level
8 has to be at least 40 percent in every month. So when
9 we looked at them by boxes sometimes one box would
10 represent greater than 40 percent and then that was our
11 closure.

12
13 In other months, if you look at July, I
14 know you can't see these numbers, but this box over
15 here represents 29 percent, this one over here is 11.
16 So, between the two of them, if you took those two
17 areas, then it's 40 percent of the bycatch in July. So
18 we kept incrementing that through each month and adding
19 as much area as we needed to have at least that target
20 level by month so that overall over the whole season
21 you'd have at least 40 percent reduction.

22
23 MR. DUNAWAY: Remind me what the little
24 dotted box is.

25
26 MS. STRAM: Oh, I'm sorry. This right
27 here?

28
29 MR. DUNAWAY: Yeah.

30
31 MS. STRAM: That's the catcher vessel
32 operational area, so that's not a closure itself.
33 That's a B season, a summer fishery measure where
34 catcher processors are prohibited from fishing in that
35 area.

36
37 MR. DUNAWAY: Thank you.

38
39 MS. STRAM: Then just moving on to the
40 last alternative under consideration by the council and
41 this is an alternative that's structured similarly to
42 our current management, which is allowing the pollock
43 fishery to run their own three to seven-day closure
44 system, which is a more spatially and temporally
45 refined system than we can implement, but providing as
46 an incentive to joining that program a very broad scale
47 closure.

48
49 So what this closure here represents is
50 over the whole B season, summer season, 80 percent of

1 the historical bycatch, so it's 20 areas that would be
2 closed. So if a vessel or a sector chose not to
3 participate in their system, they would be subject to
4 this closure over the whole B season.

5
6 MS. MORRIS-LYON: But they could
7 participate in the other areas.

8
9 MS. STRAM: Yes, they could still
10 continue to fish outside of these areas. Under all of
11 these alternatives in fact. Once these closures are in
12 place, they can continue to fish outside of it.

13
14 So then moving onto what we look at in
15 the analysis. As Nicole indicated, we're right in the
16 process of analyzing these alternatives right now. The
17 information that we look at, in order to look at adult
18 equivalent salmon, which is the estimate that we're
19 looking for of how many salmon would have gone back in
20 any one year to river systems, it's not equivalent to
21 the number that's caught in the pollock fishery because
22 some of those fish would have died naturally in the
23 ocean, some of them weren't old enough to have gone
24 back to a river in that year and some of them, even if
25 they were old enough, they're not necessarily mature
26 for a certain river system.

27
28 So those are the kinds of things we're
29 trying to look at and combine in coming up with what an
30 adult equivalent estimate is of the bycatch. In
31 particular, the age of the fish -- because we have such
32 good observer coverage, we have a lot of information on
33 the bycatch and the age of the fish in the bycatch. So
34 that's what this shows you. This is over the same time
35 period, 1991 to 2010, and it just gives you the length
36 of the fish, so all these fish that are measured by an
37 observer on board and that gives us a length estimate
38 over all these years. This is just for chum salmon in
39 the B season. From that we can get an estimate of the
40 age of the fish. Essentially the majority of chum is
41 pretty consistent in the bycatch and the majority of it
42 is all four year old fish.

43
44 MS. MORRIS-LYON: Would I also be able
45 to look at these particular graphs and also make an
46 argument that in 2006, 2008, 2009 and 2010 it appears
47 that you're catching further mature fish than you had
48 previously. There could possibly be a trend going in
49 that direction?

50

1 MS. STRAM: Well, if I can go to the
2 month, this might give you a better estimate. I would
3 just note that these last three years are the ones that
4 look significantly different and those data are still
5 preliminary right now because we're still working on
6 getting that data from the observer program for the
7 lengths. In general, they're very consistent. Some of
8 this is driven more by what you see by month. We do
9 have these aged, so we have an age/length key to go
10 along with it.

11
12 When we broke the same data out by
13 month, even though these are all about the same age is
14 that the ones in June and the beginning of July tend to
15 be bigger fish and this will match up more when we
16 start talking about genetics and that these also tend
17 to be more Western Alaska fish. So we tend to see
18 bigger fish then and those are the ones that
19 genetically look like they're the ones going back to
20 Western Alaska.

21
22 MS. MORRIS-LYON: Good. Okay. That's
23 a good answer. Thank you very much.

24
25 MS. STRAM: So then just preliminarily
26 looking at what the actual overall mortality is, and
27 this is again our first step that we go through. What
28 you see in blue are the overall numbers that are
29 reported, so you see here in 2005 in blue that high
30 number of 700,000 chum, basically discounting it for
31 mortality for age of fish and maturity, the actual
32 adult equivalent mortality here is a lot lower than
33 that overall number, but what you find is based on the
34 fact a lot of this is driven by the age of the fish in
35 the bycatch.

36
37 So in a year where you have this
38 extremely high bycatch your adult equivalent mortality
39 isn't as high as that, but the subsequent year, even if
40 you have much lower bycatch, which is what we had in
41 2006, your actual adult equivalent mortality is higher
42 than what you think it is because of the lagged effect
43 of the fish that you caught the year before. For the
44 most part right now what we're seeing in the ages for
45 chum is we only have about a one to two year lag. When
46 we did the same exercise for chinook we had a several
47 year lag, so those high years really impacted things
48 for several years.

49
50 The next thing then that we look at is

1 to try to figure out where the fish are coming from and
2 what impact we're having on Western Alaska and Pacific
3 Northwest fish. Genetically this just gives you --
4 there's six breakouts right now that they can group
5 things genetically for chum. So you have two Asian
6 breakouts here, one large Western Alaska breakout,
7 which is all the river systems with the exception of
8 the Upper and the Middle Yukon that's represented by
9 this here. The entire Alaska Peninsula is all grouped
10 into one grouping and then everything else. This is
11 called in the grouping Pacific Northwest, but it's
12 actually Prince William Sound all the way down to B.C.
13 and Washington.
14 That's the way we can group them currently on genetics.
15 We can't do any better than that.

16
17 Some of the things we do know, and this
18 is all preliminary, we know the majority of the fish,
19 what you see here in blue is the time series, and the
20 proportion of the bycatch. It does vary by year, but
21 the majority of the fish are coming from Asia. When we
22 look at by timing period, what we find again going back
23 to the ages that you saw, is that in the June to July
24 period of the Western Alaska portion, when you look at
25 just June and July, a higher proportion are coming from
26 Western Alaska than in the later part of the year when
27 a higher proportion are coming from Asia. So these are
28 the kind of things that we're looking at to figure out
29 how effective our management measures will be.

30
31 Preliminarily right now it looks as
32 though on average about 17 percent of the adult
33 equivalent bycatch of chum from the pollock fishery
34 would have returned to Western Alaska. That's plus or
35 minus five percent. When we just look preliminarily at
36 comparing it against total run size it amounts to about
37 less than one percent on average. Again, the point
38 being that most of that bycatch is attributed to Asian
39 fish and Asian hatcheries.

40
41 We're still in progress. These are the
42 kind of things that we are looking at now. We're
43 looking at the relative impact on river systems to the
44 extent that we can break it out more regionally. We
45 have to make a lot of assumptions to do so.
46 Genetically we can't do any better than those
47 breakouts. We're trying to look at whether or not we
48 can use aggregate run sizes to just make estimates of
49 how many would have gone back to certain river systems
50 to try to look at smaller scale breakouts. We know

1 that we aren't going to be able to do individual river
2 systems, but we might be able to do better than just an
3 aggregate Western Alaska.

4
5 Then we look at the efficacy of those
6 proposed area closures as bycatch control mechanisms.
7 One of the things that we're looking at, given these
8 indications that the Western Alaska bycatch is earlier
9 in the season is modifying what trigger cap you put on
10 those closures. So putting a more stringent trigger
11 cap in the early part of the season where you know more
12 of that bycatch is Western Alaska and less of a trigger
13 cap in the latter part of the season when more of the
14 bycatch is coming from the Asian fish.

15
16 We also look at the impact on the
17 pollock fleet of imposing hard caps in area closures.
18 Then again we look at the impacts on salmon subsistence
19 commercial and personal use fisheries.

20
21 Then finally one thing that we have to
22 look at here that we didn't face as much for chum --
23 for chinook at the time is you're talking about the
24 same fishery, so now we're looking at a policy tradeoff
25 between chinook and chum bycatch and they vary
26 seasonally and spatially. Again, this is just looking
27 at the B season. What this shows you is just the
28 proportion of the bycatch from the beginning of the B
29 season to the end of the B season, from June through
30 the end of October.

31
32 What you see in green is your pollock
33 catch over that season. What you see in blue is your
34 chum catch over a season and then in red is the chinook
35 bycatch over that season. Basically the point here
36 being the pollock fishery catches chum and chinook at
37 different times of the season. So where a lot of your
38 chum bycatch is occurring in August, by early September
39 almost 90 percent of it has already been caught on
40 average. September to October is when on average the
41 highest chinook bycatch. So this is a tradeoff in
42 terms of if you push the fleet to fish earlier, you
43 might save more chum. I'm sorry, you might save more
44 chinook, but you might -- it might come at a cost of
45 chum.

46
47 So we're trying to look at the
48 implications of these closures and hard caps on the
49 fleet as well as on the possibility of exacerbating
50 your chinook bycatch by pushing the same fleet into a

1 different management, under a new management measure
2 because you're layering management measures on the same
3 fleet.

4

5 Right now when we looked at it from
6 area closures preliminarily the ones that we would
7 close for chinook tend to be good for -- I'm sorry, for
8 chum, tend to be good for chinook as well. I would
9 just note that it is the first year that we have the
10 fleet operating under this hard cap system from
11 Amendment 91. So we don't have a lot of information yet
12 on changes in fleet behavior as a result of that.

13

14 We know some information so far in this
15 A season, such as the fleet voluntarily stood down for
16 about two weeks in the beginning of the season when
17 they normally found that they caught more chinook. So
18 they voluntarily waited to fish to try to wait out that
19 time period. So we'll know more in terms of observed
20 fleet behavior at the end of the A season going into
21 the B season, but this is the first year that the fleet
22 is operating under that.

23

24 MS. KIMBALL: Then this is just
25 reiterating that the schedule for the action on chum
26 the council adopted a problem statement that you have
27 in front of you under your alternatives so you can look
28 at the council's action needs to meet their problem
29 statement in order to be approved. And then the suite
30 of alternatives, that just was approved in February.

31

32 We're trying to talk to different RACs,
33 as Donald mentioned, and some other groups in Western
34 Alaska in February and March when they're on their
35 meeting cycle and then again June 2011 is this first
36 formal analysis where all the things that Diana just
37 went through would be in an actual document on our
38 website in early May and people could download that so
39 they're prepared to make comments on the analysis. If
40 you need hard copies of that also as a RAC or as an
41 individual we can send those to you if you contact or
42 office.

43

44 So in June at that point the council
45 could modify the suite of alternatives if it's not what
46 people want to see, if it's not what the council thinks
47 is adequate and they could potentially select a
48 preliminary preferred alternative and it doesn't hold
49 the council to any specific action. It just shows the
50 public where they're leaning, which alternatives seem

1 the most viable at that point in time, but they're not
2 required to select a preliminary preferred alternative
3 at any point. They could just go right to final action
4 after the next analysis.

5
6 So after that first review in June
7 there would be a second version of the analysis that
8 the council would see at some future meeting. The
9 soonest that could possibly be would be October or
10 December of 2011 and at that point if the council is
11 prepared to do that they could take final action and
12 make a decision to forward to the Secretary of
13 Commerce. So that's the schedule we're working in. I
14 think at the latest we could be looking at maybe early
15 2012 even for final decision.

16
17 This is just a list. I won't go
18 through all of it because it's in your handout of kind
19 of what we're trying to do in terms of trying to reach
20 people that can't necessarily get to the council
21 meetings in Anchorage. We did have a statewide
22 teleconference with a lot of communities participating
23 mainly along the Yukon River. We did that all by
24 providing this presentation and then people could call
25 in. It was an open line and I think we had 60 or 70
26 people call in and could ask questions on the proposed
27 action.

28
29 We didn't mention the presentation, but
30 we do regular updates to the Yukon River Panel, so we
31 have those treaty obligations that will also be part of
32 the analysis. Then the outreach meeting is a list of
33 kind of who we've been trying to talk to. We met with
34 at the YRDFA annual meeting in Mountain Village in
35 early February. We were weathered out of Nome, but we
36 did have someone else that had already made it in that
37 gave our presentation, and then these four RACs were
38 identified as the primary ones to attend in addition to
39 the Seward Peninsula RAC. We couldn't make that one due
40 to a schedule conflict with the YRDFA meeting, but we
41 are going to be in Nome for that council meeting, so I
42 think there will be plenty of time for public
43 participation there as well. Then Monday we'll be
44 presenting at the Tanana Chiefs Conference in
45 Fairbanks.

46
47 And then at the end I always how to
48 provide input to the council, but I know Donald and
49 your RAC is pretty familiar with that process and how
50 to provide comment or resolutions to the North Pacific

1 Council. I also handed out those little booklets that
2 look like this that are really just all about our
3 process and has all the contact information on there as
4 well.

5
6 So we really appreciate the time in
7 your busy agenda and if you have questions we're here
8 now and for the rest of the day.

9
10 MADAME CHAIR CHYTHLOOK: Any questions.
11 That was a lot of information. I really appreciate you
12 providing us with this because it gives us -- we're not
13 here trying to write everything down.

14
15 Nanci, do you have a question?

16
17 MS. MORRIS-LYON: Thank you, Madame
18 Chair. Yeah, I appreciate very much you guys coming
19 out and involving those of us who live in these
20 communities that are the end result of the effects of
21 what the fishery brings on. I don't think it can be
22 said enough that we really appreciate having a voice in
23 this and that you would take the time to come out here
24 yourselves and be heard, as well as hearing us.

25
26 One of my questions initially is how in
27 the world did the lower cap of this 47,591 come into
28 being? I mean that seems like a number plucked out of
29 thin air. I'm sure that it came about scientifically
30 however. Can you tell me how it was?

31
32 MS. STRAM: Madame Chair. I can tell
33 you how it is. I don't know how scientific it is, but
34 they're all based on historical averages. 60,000 was
35 because an historical average was dropped down. And
36 rounded 47,951, I can't tell you off the top of my
37 head, I think it was a five-year average from the late
38 '90s, but basically what the council had in front of
39 them at that time were a series of historical averages
40 similar to what they have for chum. They just didn't
41 bother rounding them because at the point where you
42 break them out by sector and by season you end up with
43 odd numbers anyway, so the actual number itself is
44 based on a historical average over a time period of
45 bycatch by the pollock fishery.

46
47 MADAME CHAIR CHYTHLOOK: Nanci.

48
49 MS. MORRIS-LYON: Thank you. I figured
50 there was actually some analysis that had gone into it.

1 Thank you for that explanation. I just would like to
2 say I think your proposals have merit in and of them
3 all and I know that it will be a heavily contested
4 decision by all participants in how this ends up going.
5 I've got to say my first knee-jerk reaction, and those
6 sorts of reactions can be dangerous at best, I
7 understand, but I really like your ideas of targeting
8 the higher caps when you know the heavier take is going
9 to be happening. I think that is a common sense
10 objective that could be met and I think because your
11 science seems solid enough and has enough years behind
12 it that it has a lot of merit and, like I said, it's
13 certainly my initial knee-jerk reaction, but I do like
14 that idea and I would offer that as my two cents.
15 Thank you.

16

17 MADAME CHAIR CHYTHLOOK: Any other
18 comments. Alvin.

19

20 MR. BOSKOFISKY: I have a question. The
21 salmon bycatch that's produced, where is that being
22 distributed out at? I know the last time we had you in
23 front of the council was in Dillingham because we
24 mentioned that we'd like to see it distributed in
25 Alaska, like Yukon area where they didn't have any
26 chum.

27

28 MR. OLSON: Thank you, Madame Chair.
29 Thank you for the question. It's my understanding that
30 most of that salmon that is processed and put into the
31 food donation program that primarily goes to food banks
32 in and around the Pacific Northwest and there is a
33 process that has to be done to get that salmon ready
34 for human grade consumption. On the back end it has to
35 go through a process as well to receive it. There has
36 to be someone on the other end that can receive it,
37 store it and distribute it to the people who need it.

38

39 Right now, as I understand it, there is
40 not that facility set up in Alaska. It's something
41 that's being discussed and talked about. I can tell
42 you that some of the CDQ groups have been discussing
43 that with a company called Sea Share that's primarily
44 distributing it down south to try to get that
45 infrastructure set up in Alaska. So it's kind of a
46 work in process.

47

48 MADAME CHAIR CHYTHLOOK: Dale.

49

50 MR. MYERS: I just had a question. It

1 says a bycatch bylaw is counted but cannot be retained
2 or sold, so what portion of it that is? Is that just
3 incidental stuff that was missed when they were taking
4 on the boat and when they get into the processing plant
5 or whatever that's left on the boat or they actually
6 taking the bycatch and having to keep it. I mean I
7 would think that's an awful lot of waste to just be
8 dumping salmon overboard. I think it should possibly
9 be made that they're required to retain it, which would
10 also work in effects on the grounds when they're
11 fishing to not catch as much of it because it will be
12 clogging up their boats with product that they're not
13 targeting that they can't get any possible revenue out
14 of.

15
16 MS. STRAM: That is true. In fact, for
17 all intents and purposes they do retain it long enough
18 to be counted. They just have to return it to sea
19 after the fact. It is wasted.

20
21 MR. OLSON: I think part of the
22 rationale into discarding it was to give them no
23 incentive to make any money off of it. If they were
24 able to retain it and sell it, there would be no
25 incentive to avoid it. In some cases, the salmon
26 that's brought on board is worth more per pound than
27 the targeted pollock.

28
29 MR. MYERS: That's kind of my point
30 there. The point I was having is to make it mandatory
31 that they retain it but have to donate it so that
32 they're not making any money at all and basically it's
33 burdening them by having to carry it.

34
35 MR. OLSON: I think that's a good
36 point, although 100 percent of the salmon that they do
37 catch might not be a good grade quality because it
38 might be pretty beat up. By the time it gets on board
39 it has to be of food grade quality to go into the
40 program. I definitely do take your point that efforts
41 should be taken to make that salmon for human
42 consumption.

43
44 MADAME CHAIR CHYTHLOOK: Dan.

45
46 MR. DUNAWAY: I was thinking along the
47 same lines as Dale. Take it a little farther. I
48 remember when I heard some of those initial bycatches
49 some years ago. I called up Robin Samuelson at the
50 same time we were having a crisis in the Yukon, boy,

1 you've got all this fish processing capacity in Dutch
2 Harbor and all the northland barges go right threw
3 there on your final voyage up north. If there was a
4 way to get that stuff on the barge and drop a few
5 conexes full of frozen fish in Bethel and a few in
6 Nome, maybe St. Michaels or whatever. I'm sure I'm not
7 the first one that thought of this. Boy, you hear
8 about how people are hurting up there. I've got
9 friends that live along the Yukon and Kuskokwim, so I
10 encourage you to continue. Even non-food grade to feed
11 the dogs they're worried about up there to. I hope you
12 find a successful way to do that.

13

14 MR. OLSON: Yeah, definitely. Thanks
15 for that comment and we'll take that back. I would
16 point out that there are almost two schools of thought
17 on whether or not some folks want that. We've heard
18 comments both ways. There are definitely some folks in
19 Western Alaska who wouldn't want that fish because
20 they're used to catching it and cleaning it and eating
21 it that same night and it's of the best, highest
22 quality, rather than something that was caught hundreds
23 of miles away and might not be of the same quality.
24 I'm not trying to argue with you. I'm just saying that
25 there's a different school of thought by some folks in
26 Western Alaska on that topic.

27

28 MADAME CHAIR CHYTHLOOK: Any more
29 comments from the Board. Nanci.

30

31 MS. MORRIS-LYON: Thank you, Madame
32 Chair. Just one more question. I didn't really hear
33 the answer. Do you have a percentage of the salmon
34 bycatch that is actually processed? Whether it's the
35 food grade quality or just the overall, I'd be
36 interested in both figures if you have them.

37

38 MS. STRAM: We're working on that. We
39 found when this first came up for chinook is that the
40 way they're recorded and the way that they're recorded
41 in terms of pounds of filets and so we basically --
42 it's an accounting exercise that we've been working on
43 trying to resolve with Sea Share. At this point right
44 now we can't give a percentage, but we are working on
45 getting towards where we could give that.

46

47 MS. KIMBALL: Primarily because at this
48 point it's not a council program or a NMFS program,
49 it's a voluntary program by the fleet and then a
50 private company doing that distribution. So it's not

1 our data to get at, but we've been asked that question
2 in two previous RAC meetings, so we're working on
3 getting solid numbers as opposed to just saying some is
4 donated to food banks, we're trying to get percentages.
5 We can distribute that back through the coordinators.

6

7 MADAME CHAIR CHYTHLOOK: Moses, do you
8 have any comments.

9

10 MR. TOYUKAK: Thank you, Madame Chair.
11 I've got a question. On these squares that they catch
12 like 40 percent, did all the fleet participate in
13 catching that 40 percent or just a few.

14

15 MS. STRAM: That varies by year, by
16 season. I mean that is looking at the entire fleet and
17 looking at the concentration, so it might be that in
18 any one square you'll find that it's more of one sector
19 that was fishing in that square and that month at that
20 time, but when we're looking at those squares we're
21 looking at over the whole pollock fleet and where the
22 concentration of the bycatch is highest.

23

24 MR. TOYUKAK: Thank you.

25

26 MADAME CHAIR CHYTHLOOK: Anybody else?

27

28 (No comments)

29

30 MADAME CHAIR CHYTHLOOK: If not, I've
31 got a -- this reminds me of Deadliest Catch. How do
32 you analyze regarding the subsistence salmon? Have you
33 analyzed the impacts of that or how are you going to
34 analyze that if you haven't?

35

36 MS. KIMBALL: We're trying to look at
37 that in the economic analysis as best we can and it's
38 by those broad regions, you know, it's limited by the
39 genetic groupings that we have. ADF&G, Fish and Game,
40 the Division of Subsistence is working on that section
41 of the analysis and they're breaking it out by each of
42 those districts and trying to use the AEQ analysis that
43 Diana is working on to show what kind of impact we
44 would have by river system to the communities in each
45 of those districts and then show their dependence on
46 salmon for not just their food but for food to use for
47 dogs, et cetera.

48

49 MADAME CHAIR CHYTHLOOK: Another
50 question I have is how do you determine the boxes in

1 one of your charts? How do you determine to close
2 those areas? Is it determined by the migration of
3 salmon through that area?

4
5 MS. STRAM: Madame Chair. Basically
6 what we've looked at here, this is just showing the
7 areas themselves. What closes them would be reaching a
8 cap level. So when we looked at this, these have
9 nothing to do with the migration patterns or the
10 genetics. That's what we're still trying to figure out
11 a system of. This is just looking at where the highest
12 historical bycatch was over the 2003 through 2010, so
13 looking over all of the B season. So over those eight
14 years in June in general this was the highest area of
15 bycatch.

16
17 When that closes and by what means it
18 closes is where the number that the council would
19 select for a trigger cap would come into play. This is
20 where when we've been looking at timing considerations.
21 If June or July are higher proportionally of Western
22 Alaska fish, then one thing that's under consideration
23 by the council is to put a stricter trigger cap. So
24 put mechanisms in place where these would be triggered
25 quicker in those months, so less bycatch would trigger
26 those boxes with a lower cap just in those months than
27 the cap that would trigger these boxes in August,
28 September and October when more of the fish that's
29 historically been caught in that area is of Asian
30 origin.

31
32 MR. OLSON: If I recall correctly,
33 correct me if I'm wrong, the number below is the
34 percent of pollock that would have been displaced, is
35 that correct?

36
37 MS. STRAM: Actually it's chinook. The
38 number that's in parentheses, we were trying to look to
39 give the council some information on what -- we're
40 trying not to pick boxes that would have -- ideally it
41 would have a high amount of chum and a high amount of
42 chinook, so we're trying to look at boxes that aren't
43 necessarily high chum and low chinook because that
44 means you're driving the fleet somewhere where they
45 might run into chinook.

46
47 MADAME CHAIR CHYTHLOOK: And then
48 another question I have along with subsistence is the
49 habitat destruction, I guess, for marine mammals
50 especially in the areas where there's fishery.

1 MS. STRAM: In terms of habitat, it's a
2 mid-water trawl fishery, so it's operating along this
3 area here. For every analysis we do we have to look at
4 what the potential impacts would be on marine mammals.
5 But, in general, when we're talking about moving a
6 pollock fleet around, we're talking about moving a
7 fleet around in this area, so we find that we're not
8 having any adverse impact on marine mammals by looking
9 in those regions and with a mid-water trawl fishery.

10

11 MADAME CHAIR CHYTHLOOK: The last
12 question, this is your analysis where the impacts of
13 fish returning to rivers. My understanding is that the
14 fish that are born to certain rivers return to those
15 rivers, especially salmon. If I understood you right,
16 it's going to be impossible to study, analyze from each
17 drainage, so you've lumped a whole bunch of drainages.
18 So how is that going to work?

19

20 MS. STRAM: Madame Chair. This is the
21 problem we're facing. Ideally, in the future, this is
22 the way the genetics currently can refine these. They
23 are moving towards more refined drainage systems so
24 that we could look at individual river systems. That's
25 the ideal and it's my understanding that they're still
26 several years away from that. So we're kind of stuck
27 with the genetic ability to estimate back to this
28 aggregate region. We can do the middle and upper
29 Yukon, but trying to break the rest of this down we are
30 faced with two different choices. One is that we
31 report our results in aggregate overall of coastal west
32 Alaska and that might happen.

33

34 The other is that we have been working
35 with the ADF&G biologist to try to say, okay, genetics
36 can only get us this far. Are there other ballpark
37 assumptions we could make that would at least let us
38 talk about regional returns. So that's where we're at
39 right now. I think Nicole alluded to this. We're
40 trying to figure out if there's a more meaningful way
41 that we could take that aggregate grouping and break it
42 down to a finer scale that would involve fall chum,
43 summer chum, the Kuskokwim and then possibly everything
44 else lumped together.

45

46 MADAME CHAIR CHYTHLOOK: Okay. Thank
47 you for the presentation. I've heard about it and I
48 was involved with the cap, but other than that this is
49 good. Although I may have understood less than 50
50 percent of it, it's better than what I knew about it

1 before your presentation, so I thank you. If nothing
2 else, thank you for making the time.

3

4 Just keep us updated, I guess.

5

6 MS. KIMBALL: Madame Chair. We will
7 keep you updated. Also I neglected to mention that
8 even if you don't make a formal motion or resolution or
9 anything on this issue we will be bringing back all of
10 your questions and comments in a formal report to the
11 council in June, so they will know that you were
12 addressed and we'll list out each of your questions and
13 the areas that you wanted to emphasize, so that will be
14 done regardless of whether you take action.

15

16 MADAME CHAIR CHYTHLOOK: Dale.

17

18 MR. MYERS: Yeah, I was just looking at
19 your little charts you have there for the timing period
20 like in June and July when they're peaking out on both
21 the chum and king salmon and a lot of that's immature
22 stock. So, theoretically, if like four years ago
23 during that time period, say there's 10 or 12 boats
24 dragging in that area and the main portion of the run
25 is starting to push through, they can pretty much wipe
26 out a small river system stock within a 48-hour period
27 if they hit them hard. So it's just something to keep
28 in mind when they're doing their figuring stuff as far
29 as the timing for the areas that are designated pretty
30 much for Western Alaska or further north.

31

32 In regards with the chum salmon also
33 because I know some of them runs that go up to some of
34 the villages they're relatively small streams and for
35 them to keep in mind the critical time periods when the
36 salmon are running that it would be pretty important to
37 try and basically keep off the stocks. The boats can
38 probably monitor themselves, which kind of goes back to
39 why I think they should have to keep the fish and deal
40 with it even though it is a bycatch and they can't make
41 any money off of it and it keeps them more honest in
42 their reporting for actual true numbers of fish coming
43 in.

44

45 Thank you.

46

47 MADAME CHAIR CHYTHLOOK: Nanci.

48

49 MS. MORRIS-LYON: Thank you, Madame
50 Chair. First I have a comment to the fact that I agree

1 with Dale on that. When you were going through your
2 king salmon issue on this very same thing I wrote quite
3 a lengthy set of comments. One of my main focus points
4 was, indeed, the fact that we have so many streams.
5 The Naknek River itself, it's whole spawning goal for
6 kings is 5,000 fish. It wouldn't take long for a
7 pollock fleet to wipe out a 5,000 fish fishery.

8
9 That being said, I agree with Dale and
10 although we don't have as good and solid information or
11 numbers on our chum salmon in these areas the same
12 could be said we have fragile fisheries only due to the
13 fact that they're not large and they do not support a
14 large number of fish. However, they should not be
15 overlooked in the importance that they are to the
16 communities and the ecosystem. Something I do think
17 you understand, but I would just like to state again.

18
19 My question was, these Asian stocks,
20 I'm curious. I don't know that much about the Asian
21 fisheries. Are these primarily farmed fish?

22
23 MR. OLSON: Yes.

24
25 MS. MORRIS-LYON: Okay. So that's what
26 I was wondering, if people there were also having
27 subsistence issues over them or if they were just
28 purely a marketed item.

29
30 MR. OLSON: I don't know if it's purely
31 hatchery, but I think the overall majority of them are.
32 If it's not 100 percent, it's pretty darn close to it.

33
34 MADAME CHAIR CHYTHLOOK: I guess I've
35 got another question regarding that Asian fish. The
36 Asian fish aren't coming into our drainages, are they?
37 Where are they coming from and where are they going? I
38 know where they're coming from, but where are they
39 going?

40
41 MS. STRAM: I guess the point being in
42 terms of the Asian hatchery fish, they're returning
43 back to Asia, but in the meantime what we're trying to
44 figure out is when we have these high bycatch years is
45 it because the fleet is catching more of the Asian
46 hatchery fish in that area. Is it possible that
47 they're not catching more Western Alaska fish in those
48 high years? Is it just that they're catching more of
49 the Asian hatchery fish in those years? We know that
50 the proportion of Asian hatchery fish is much much

1 higher.

2

3 MADAME CHAIR CHYTHLOOK: How do you
4 tell the difference between the two?

5

6 MS. STRAM: That's where the genetics
7 comes into play. There's two different groupings in
8 Asia. There's a Japanese grouping and more of a
9 Russian area grouping. When we look at the
10 proportions, we've been comparing them on a gross
11 level. Asia/Pacific Northwest, which goes all the way
12 to Prince William Sound, and then the Western Alaska
13 proportion. So when we're looking at it, it's a much
14 higher proportion. That makes up the whole Asia
15 proportion and then say 17 percent is in general of
16 Alaska origin.

17

18 MR. OLSON: We have to club the
19 hatchery fish harder.

20

21 MADAME CHAIR CHYTHLOOK: Well, this is
22 interesting. We'd have you here all day if our agenda
23 didn't need to cover anything else. So thank you for
24 coming.

25

26 MR. OLSON: Thank you very much, Madame
27 Chair. Thank you.

28

29 MADAME CHAIR CHYTHLOOK: I'm going to
30 call for a 10-minute break before we start into Agency
31 reports.

32

33 (Off record)

34

35 (On record)

36

37 MADAME CHAIR CHYTHLOOK: Following our
38 agenda, we're under 16, Agency and Organization
39 reports. We will have the U.S. Fish and Wildlife,
40 Togiak. Okay, Andy.

41

42 MR. ADERMAN: Thank you, Madame Chair.
43 Council members. My name is Andy Aderman. I work for
44 the Togiak National Wildlife Refuge out of Dillingham.
45 I believe Donald just handed out a handout that has
46 information bulletin March 2011 in the title.

47

48 I just wanted to touch on a couple
49 things real quick. I'm going to start on Page 3 with
50 Mulchatna caribou. A lot of this information I

1 presented at your last meeting. One thing I wanted to
2 point out with Mulchatna there's been primarily two
3 calving areas; one up by Lime Village, the other in the
4 mid Nushagak River region, kind of west of Koliganek or
5 north of Koliganek, kind of bounces around from year to
6 year. Last year we seen a third area up by Heart Lake,
7 which is in the very northern part of the Togiak
8 Refuge. Whether that will continue or not remains to
9 be seen.

10

11 One thing interesting though is the
12 caribou that calve up in the Lime Village area are the
13 caribou that winter on the east side of the range. So
14 any caribou that you see north of town here, north of
15 King Salmon, in the lower Mulchatna, upper Mulchatna or
16 even as far as Lime Village, those are ones that have
17 calved in the Lime Village area. Whereas the other
18 ones, that mid Nushagak River area and the Heart Lake
19 calving caribou, those caribou all winter over in the
20 west, kind of Lower Kuskokwim, Bethel, down to Eek.
21 It's kind of interesting. It's almost like there's two
22 herds right now, but I think it's still too early to
23 make that call.

24

25 We were able to do a composition
26 survey. That included caribou from both of these areas
27 last fall. The numbers weren't that good. They were
28 in the range of what we've seen over the last 10, 11
29 years, so not anything real positive to say about
30 Mulchatna caribou at this point.

31

32 Nushagak Peninsula Caribou. We did a
33 composition survey right about the same time last year.
34 Had a very good percentage of calves or ratio of calves
35 45 to 100 cows. Also pretty good bull numbers. We
36 have a separate committee that looks at the biology and
37 recommends -- or the management of that herd and makes
38 recommendations to Paul Liedberg, the Refuge Manager.
39 When he goes to set the season and the harvest limit
40 and harvest objective. That group met towards the end
41 of January and we looked at everything we knew up to
42 that point of the herd. That committee recommended 30
43 permits for the winter hunt and about a week later we
44 were able to actually get a count in. We had a good
45 snow storm come in.

46

47 We have a transect count that we
48 systematically cover the entire peninsula. We had 250
49 more caribou than what we had two years ago. If you
50 may recall, that herd, starting around 2006 up until

1 2009 kind of stayed around 550 caribou. While we did
2 have some limited hunts during those years, this was a
3 positive sign. We actually made another 20 permits
4 available for this winter hunt and that hunt began on
5 February 1st and will go until the end of March. As of
6 yesterday there were 20 caribou that were reported
7 harvested.

8

9 Moving on to Page 4, on the back side
10 of Page 3 with moose. We had pretty good calf survival
11 for those calves that were associated with our radio-
12 collared cows. This is primarily in GMU 17A. It also
13 includes a few collars that are in the southern portion
14 of GMU 18. Just under half of the calves that are born
15 in the spring are alive in November, which is pretty
16 good, and that's consistent with our long-term average.

17

18 We've got pretty good snow conditions
19 and have had pretty good snow conditions, but we've
20 gotten this nice weather without a lot of wind. We
21 were able to start doing moose surveys on the refuge.
22 We completed Unit 17A and found a minimum of 1,166,000
23 moose. Our last count in there as three years ago. It
24 was about 100 less than that. About 330, 33 moose per
25 year increase if you want to look at it.

26

27 We were also able to last week get a
28 count in the Goodnews drainage. I know it's outside of
29 the Bristol Bay region but moose are increasing there
30 as well. And there are a lot of calves over there.

31

32 A winter hunt over in 17A. There was a
33 total of 10 moose taken in that. Folks were pretty
34 much limited to the river when that hunt opened. There
35 wasn't a lot of snow cover then.

36

37 I guess that's about all I had if
38 there's any questions. I wanted to thank the Council
39 for allowing us to jump ahead in the schedule. We do
40 have portions of 17C that we're trying to get moose
41 counts finished up in and also another area in Unit 18
42 as well, so really appreciate it.

43

44 MADAME CHAIR CHYTHLOOK: You have other
45 interesting information here, but I guess you don't
46 have the personnel to present.

47

48 MR. ADERMAN: I can try to answer
49 questions. I will point out there are people's names
50 associated with each project summary here. There's

1 phone numbers up on the front page.

2

3 MADAME CHAIR CHYTHLOOK: Any questions
4 for Andy. Moses.

5

6 MR. TOYUKAK: Thank you, Madame Chair.
7 Andy, those moose that are seen on the west side of
8 Togiak, are they migrating somewhere or what's
9 happening?

10

11 MR. ADERMAN: It's two things. One,
12 it's moose moving in there initially from somewhere and
13 I believe it's been from the east, around Dillingham.
14 Before that it was maybe even east of there. The other
15 part of that is when moose get into these areas that
16 haven't been occupied for a long time, they're finding
17 some really good food to eat. What's happening is that
18 most of the cows are having twins. Most of them are
19 raising at least one of those calves. So you're
20 getting a lot of calf production and recruitment. It
21 seems like the moose are continually moving to the
22 west. They're going to have to start going north
23 because they're going to run out of real estate.

24

25 MR. TOYUKAK: Thank you.

26

27 MADAME CHAIR CHYTHLOOK: Any additional
28 questions for Andy.

29

30 (No comments)

31

32 MADAME CHAIR CHYTHLOOK: They're all
33 looking at all this neat information in the paperwork.
34 The Nushagak Peninsula Caribou, I guess we have a total
35 of 30 permits for four villages.

36

37 MR. ADERMAN: Actually a total of 50
38 permits and it's between three villages. Manokotak,
39 Dillingham and Aleknagik.

40

41 MADAME CHAIR CHYTHLOOK: Moses.

42

43 MR. TOYUKAK: Madame Chair. Thank you.
44 Dillingham has a majority of the hunters from Ekuk
45 there too as well. The guys that used to live down at
46 Ekuk moved up to Dillingham. In the summertime when
47 everybody is fishing it's much larger. So I think some
48 of the guys that are from Ekuk participated in the hunt
49 from Dillingham.

50

1 MR. ADERMAN: Right. Madame Chair. I
2 have talked with Robert Heyano, who is a former member
3 of this Council and is the president or chief of the
4 Ekuk Council, I guess to remind him that although we
5 have the councils administer the permits in the three
6 respective villages it's not a Native preference, it's
7 a rural preference. So if you live in Dillingham, it
8 shouldn't matter if you're Ekuk Tribal or not tribal.
9 That's all I can say about it.

10
11 MADAME CHAIR CHYTHLOOK: Okay. Anybody
12 else?

13
14 (No comments)

15
16 MADAME CHAIR CHYTHLOOK: The
17 interesting part that was amazing to me was that the
18 wolves in that area eat salmon.

19
20 MR. ADERMAN: Oh, they eat caribou too
21 and moose.

22
23 (Laughter)

24
25 MADAME CHAIR CHYTHLOOK: Okay. If no
26 more questions, thank you, Andy.

27
28 MR. ADERMAN: Thank you.

29
30 MADAME CHAIR CHYTHLOOK: Next on the
31 agenda would be Office of Subsistence Management and
32 you can find the information on Page 44.

33
34 MR. SCHAFF: Madame Chair. Did you
35 want the Alaska Peninsula to complete their report at
36 this time or do you want to go directly into.....

37
38 MADAME CHAIR CHYTHLOOK: We'll follow
39 the agenda. We're going to OSM. Oh, I am sorry.
40 Because we moved the whole C, come on up.

41
42 MR. SCHAFF: Thank you, Madame Chair.
43 My name is Bill Schaff with Alaska Peninsula Refuge
44 again to complete my report of which I have copies.
45 Basically Federal subsistence brown bear season for
46 2010 and '11. The Refuge issues permit for that
47 portion of Unit 9E that comprises the Alaska Peninsula
48 and Becharof Refuge. It allows the harvest of one
49 brown bear except sows with cubs. We had no applicants
50 during 2010-2011. That was interesting.

1 Then I'll get into the moose surveys.
2 Right off the bat we have planes up today flying moose
3 surveys, collaring, tracking collared moose also taking
4 advantage of the good weather.

5
6 The moose trend area surveys. Refuge
7 staff periodically checked trend areas for appropriate
8 snow cover conditions during November and December of
9 2010. Due to poor survey conditions, i.e., inadequate
10 snow cover, trend area surveys were only conducted
11 during December of 2010 in the border area with Katmai
12 National Park. Insufficient snow cover during the rest
13 of the season prevented moose surveys from the rest of
14 the area.

15
16 A total of 151 moose were observed in
17 the Park border area and due to the lateness into
18 December bull cow and cow calf ratios were unable to be
19 acquired. Moose trend area surveys scheduled to be
20 conducted this spring 2011 with Alaska Department of
21 Fish and Game and Refuge Staff will be using a
22 geospacial survey method. It has several advantages
23 over previous survey methods including increased
24 precision, greater flexibility and hopefully be able to
25 allow us to get these surveys done.

26
27 The next item is an effort to maintain
28 increased communications with local villages. We have
29 a new person on board, Julia Pinnix, who is in the
30 back, and we had village meetings with the help of
31 Orville Lind to Chignik, Chignik Lagoon. Was going to
32 try to get Chignik Bay, but there was weather
33 conditions that wouldn't allow that.

34
35 We presented a program on wolves and
36 Julia's husband Tom is a volunteer with us and
37 presented a program on geology and paleontology to
38 students in the Chignik School. We renamed one of our
39 traditional Bible camp that we've been conducting at
40 the Becharof Lake Bible camp area to the traditional
41 name of that area, which is Bear Creek.

42
43 Another thing that Julia is working on
44 and has succeeded in getting funding for is a
45 recreational trail fund grant for the Kanektok Trail
46 between the historic village of Kanektok over to the
47 south end of Becharof Lake. We're working with Paul
48 Boskofsky on that project and it's something that he
49 has been actively pursuing the Refuge students, so
50 we're trying to meet several needs on that project.

1 That completes the report.
2
3 MADAME CHAIR CHYTHLOOK: Any questions
4 for Bill. Nanci.
5
6 MS. MORRIS-LYON: Can you tell me what
7 it is about this new geospatial survey that gives you
8 more confidence in what it's going to do. Can you just
9 give me a little bit more information about how that's
10 going to help give us more information.
11
12 MR. SCHAFF: It's a method that's more
13 in conjunction with the way Fish and Game is doing a
14 lot of their surveys. I don't know if you want to add
15 anything Ron or Andy, if you want to add anything as
16 biologists onto the precise differences. I know that
17 there's different statistical means used to make
18 determinations on where we fly, how long we fly for and
19 therefore we can cover more area in less time and
20 hopefully have more valid statistical information on
21 populations.
22
23 MS. MORRIS-LYON: Thank you. Through
24 the Chair. So am I to conclude that perhaps this is a
25 method that you think will help deliver information
26 that won't be as weather dependant, is that what you're
27 saying?
28
29 MR. SCHAFF: That is one of my big
30 hopes before we have very poor track record in waiting
31 for the proper snow conditions. We just don't get them
32 in this area as much as other areas further north or
33 further west.
34
35 MS. MORRIS-LYON: Thank you, Madame
36 Chair.
37
38 MADAME CHAIR CHYTHLOOK: Anybody else
39 have any questions for Bill.
40
41 (No comments)
42
43 MADAME CHAIR CHYTHLOOK: Thank you.
44
45 MR. SCHAFF: Thank you.
46
47 MADAME CHAIR CHYTHLOOK: Next up is
48 migratory birds.
49
50 MR. KRON: Madame Chair. Again, Tom

1 Kron from OSM. Included in your Council books is some
2 summary information starting on Page 67. The
3 information on Page 67 was prepared by Fred Armstrong.
4 He's the executive director for the Alaska Migratory
5 Bird Co-management Council. I see that your Chair,
6 Molly Chythlook, is on the Co-management Council.
7 We've included a proposal form. We understand there's
8 been interest in this issue from many of the Councils
9 and for that reason included it in your Council books
10 for information.

11

12 I don't have anything specific to
13 present, but perhaps if there are questions the Chair
14 could help me answer them.

15

16 Thank you, Madame Chair.

17

18 MADAME CHAIR CHYTHLOOK: Did you have a
19 comment, Donald?

20

21 MR. MIKE: Just a quick comment on
22 migratory birds, Madame Chair. I think Bristol Bay
23 Council or Western Interior Council or some other
24 regional council requested an update on migratory
25 birds, particularly the Duck Stamp issue. That's why I
26 was hoping there would be an update on the Duck Stamp
27 issue.

28

29 Thank you, Madame Chair.

30

31 MADAME CHAIR CHYTHLOOK: Since I've
32 gotten involved with the Migratory Bird Council it's
33 been a hassle to try to explain even to the rural
34 communities regarding the Duck Stamp issue. It comes
35 up every year at our Council meeting, so I worked with
36 Dan Rosenberg, ADF&G, to have him draft kind of a flyer
37 to explain the process for buying Duck Stamps. He just
38 emailed me the completed draft and I copied it and I
39 left it. He asked me to look at the draft and if it's
40 okay he was going to start mailing the pamphlet. It's
41 a one-pager explaining the process of purchasing a Duck
42 Stamp. It's really simplified where to obtain Duck
43 Stamps from Fish and Wildlife and State of Alaska. I
44 emailed him back and told him to go ahead and mail it
45 out so that people will have it in hand this spring.

46

47 Our next AMBCC meeting is going to be
48 April 12, 13 and 14 in Anchorage. Any questions. Dan.

49

50 MR. DUNAWAY: I seem to remember last

1 spring there was quite a fuss about this and even
2 Senator Begich was speaking about it. From what you are
3 saying, Molly, there hasn't been any backing down on
4 the requirement to have a duck stamp for everybody
5 hunting? Also, on the same lines, do you have to have
6 a Federal and State or just a Federal or what's the
7 rule?

8

9 MADAME CHAIR CHYTHLOOK: Well, it's
10 both for different seasons within a year. It was
11 complicated with the dual Duck Stamp requirement, so
12 that's why I requested the pamphlet, to have it
13 developed. Ever since I've gotten involved with AMBCC,
14 especially the Yukon area, has been trying to work to
15 dissolve the Duck Stamp issue, but it must be
16 complicated to just dissolve it. It's still ongoing.
17 I don't know if anybody else in here has any other in
18 depth information. As far as I know it's still in
19 place.

20

21 What I've told my region -- we have a
22 regional council that deals with migratory birds and
23 I've told them that as long as it's a regulation, abide
24 by it until at such time it changes.

25

26 Any additional information, questions.

27

28 (No comments)

29

30 MADAME CHAIR CHYTHLOOK: If not, thank
31 you. Okay. Back to our agenda. I think it's OSM now.
32 We're at 16B. Updated on travel procedures. Is that
33 you, Tom?

34

35 MR. MIKE: That's me.

36

37 MADAME CHAIR CHYTHLOOK: Okay, Donald.

38

39 MR. MIKE: Madame Chair. Update on
40 travel procedures starts on Page 44. We had our
41 council orientation this morning and we touched upon
42 travel procedures, but this is an update. For travel
43 arrangements, all Federal agencies are required to make
44 all travel arrangements through the Travel Control
45 Center. All
46 council member travel arrangements must be made by the
47 coordinator or other OSM staff. If you amend your
48 travel yourself, you will not receive any per diem for
49 travel time after the amended ticket is issued and you
50 may be liable for the cost of airfare. That's why I

1 stressed this morning to please contact your
2 coordinator if you're going to change your travel.
3 That way I can call our Travel Center and let our admin
4 staff know that there's some changes so that you'll be
5 covered.

6
7 Travel vouchers. The U.S. Fish and
8 Wildlife Service nationwide is preparing to start a new
9 software for the Federal
10 financial and business management system at the start
11 of fiscal year 2012 (October 1, 2011), which will
12 extend into our office. They cannot make purchases or
13 payments. There are two ways this might affect you
14 directly: 1) Members who make a last minute decision to
15 attend a council meeting may not receive a
16 travel advance, and 2) travel vouchers for the fall
17 2011 council meetings will be delayed.

18
19 So that is pretty new. It will sink in
20 once we get into the routine of getting used to the
21 system.

22
23 That's it, Madame Chair.

24
25 MADAME CHAIR CHYTHLOOK: Any questions
26 for Donald.

27
28 (No comments)

29
30 MADAME CHAIR CHYTHLOOK: Okay. If not,
31 number 2 would be Secretarial Program review update and
32 action needed. Tom.

33
34 MR. KRON: Madame Chair. I think
35 everyone here knows that the Secretary of Interior has
36 done a review of the Federal Subsistence Management
37 Program. There are a number of items the Federal Board
38 has addressed a number of these issues and they are
39 looking for input from the Councils on a number of
40 these issues that are on your agenda.

41
42 There's a summary table that begins on
43 64. Maybe the easiest thing to do would be just to
44 turn to that and kind of follow through because each of
45 the items I'm going to talk about are addressed there.
46 Again, the Federal Board is asking for input from the
47 Councils on several of these.

48
49 The first one is the Secretary of
50 Interior is looking very seriously at expanding the

1 Federal Subsistence Board to include two new members
2 representing rural Alaskans.

3

4 On Page 49 at the bottom there's the
5 existing Federal regulations and then the proposed
6 Federal regulations. The Federal process they have to
7 go through what's called a proposed rule. The wording
8 there in the upper portion of Page 50, proposed Federal
9 regulations, has been included in the proposed rule to
10 allow the expansion of the Federal Board by two. The
11 inserted wording is two public members representing
12 rural Alaskan subsistence users to be appointed by the
13 Secretary of the Interior with the concurrence of the
14 Secretary of Agriculture.

15

16 Again, there's another change there. A
17 two-word addition down at the bottom so that it would
18 allow Board members to be represented from somebody
19 from their agency if they were not able to attend.
20 Again, the core is to expand the size of the Federal
21 Board and that these people would be representing rural
22 Alaskans.

23

24 So that's the wording that's out there
25 for review right now. It was posted in the Federal
26 Register for a 60-day review starting on February 11th.
27 So we're asking all the Councils for their thoughts on
28 this, if they would like to see that wording changes,
29 if they have recommendations relative to this issue.

30

31 The Federal Board will be meeting on
32 May 3rd to review the recommendations from all of the
33 Councils and any public comments that come in and then
34 to pass on their recommendation back to the Secretary
35 of Interior. Again, this is your opportunity as a
36 Council to weigh in on this particular issue and we
37 look forward to hearing what your thoughts and
38 recommendations are.

39

40 Thank you, Madame Chair.

41

42 MADAME CHAIR CHYTHLOOK: One, two,
43 three, fourth paragraph, additional changes to the
44 regulations are also proposed to clarify the
45 designation of alternates, but it's not in the -- were
46 they talking about alternates to the main Board?

47

48 MR. KRON: Madame Chair. Again, that's
49 the two word addition. If you look at the proposed
50 rule on Page 50, there's the dark language. Each

1 Federal Agency member. So, again, the idea was that if
2 the Regional Director for the Fish and Wildlife Service
3 is not able to attend, the Regional Director could send
4 somebody to represent the Fish and Wildlife Service to
5 vote.

6

7 That's what that's about.

8

9 Thank you, Madame Chair.

10

11 MADAME CHAIR CHYTHLOOK: What's the
12 timeline? So it's 60 days from February 11th?

13

14 MR. KRON: Yes, Madame Chair. Again,
15 for the Councils to take action as a body, the Bristol
16 Bay Council would need to take action today or tomorrow
17 as a voting membership. The public and any other
18 groups out there that wish to comment are free to do
19 so. Again, it's a 60-day comment period and the Board
20 will be meeting in early May to look at those comments
21 and make a recommendation back to the Secretary of
22 Interior.

23

24 MADAME CHAIR CHYTHLOOK: So the input
25 would be to agree to the two additional members?

26

27 MR. KRON: Madame Chair. Several of
28 the Councils have basically come out and said they like
29 the wording like this. Others have added additional
30 things that they'd like to have included.

31

32 It's up to you, Madame Chair.

33

34 MADAME CHAIR CHYTHLOOK: Donald.

35

36 MR. MIKE: Madame Chair. At the
37 Western Interior Regional Advisory Council in Galena,
38 the Council commented that those two seats they would
39 rather have someone rural rather than from the city.

40

41 Thank you, Madame Chair.

42

43 MADAME CHAIR CHYTHLOOK: So right now
44 what's the main -- rural Alaskan, they changed it to
45 rural?

46

47 MR. MIKE: No, their comment was that
48 those two seats that are being considered on the
49 proposed rule to add two more seats the Western
50 Interior Council commented that those seats should be

1 two rural residents from Alaska.

2

3 MADAME CHAIR CHYTHLOOK: Nanci.

4

5 MS. MORRIS-LYON: Thank you, Madame
6 Chair. The other thing that I would like to put out on
7 the table for our RAC to consider is I also think -- I
8 guess that was one of the first thoughts that jumped to
9 my head. The second was that I would also think I
10 could favor this if I saw language in there that would
11 specify that it was from two different areas of the
12 state as well. There's always that possibility that
13 there will be two very good candidates from one area,
14 but I think that one should be overlooked in favor of
15 one from a different region.

16

17 MADAME CHAIR CHYTHLOOK: Dan.

18

19 MR. DUNAWAY: Yeah, I was thinking
20 something similar, Molly. I imagine the Secretary of
21 Interior would probably develop some sort of a criteria
22 because it's going to be a big load on these two folks.
23 They need to have some very able people, people who can
24 take a really wide and think about people all over the
25 state. There's issues in Southeast that the rest of us
26 don't have to deal with. There are some really good
27 leaders out there that probably can fill these jobs.
28 I'm sure the Interior will take their time finding
29 them.

30

31 I'm inclined to support this. I think
32 it's a good idea. I think what Tom and folks are
33 looking for probably is that we make a motion in
34 support or in support of something. Thank you.

35

36 MADAME CHAIR CHYTHLOOK: Tom.

37

38 MR. KRON: Again, just for more
39 clarification. What Seward Peninsula did was to vote
40 in support of this wording and then in addition that
41 particular Council recommended that the two members be
42 elders over 65 and that they be knowledgeable about
43 subsistence and subsistence resources. So they voted
44 the wording but also provided the recommendation for
45 clarification that they be elders and knowledgeable.

46

47 Thank you, Madame Chair.

48

49 Again, it's your choice how to proceed
50 here.

1 MADAME CHAIR CHYTHLOOK: I don't want
2 people there that are going to go to sleep on there.

3
4 (Laughter)

5
6 MADAME CHAIR CHYTHLOOK: I want
7 somebody that is going to have an active mind. They
8 have a really large responsibility. It's got to be
9 somebody that knows their region far enough that the
10 other one could pick up. Because the two would be from
11 different regions I would suggest to appoint an
12 alternate for these two. That would be my
13 recommendation, but don't put the part where I don't
14 want anybody that would go to sleep. But I would
15 suggest active up here.

16
17 Okay. Donald.

18
19 MR. MIKE: Thank you, Madame Chair.
20 You were discussing an alternate. The last sentence on
21 the proposed rule of Federal regulations says each
22 Federal Agency member of the board may appoint two
23 designees, so that may already cover what you're
24 talking about.

25
26 Correct, Tom?

27
28 MADAME CHAIR CHYTHLOOK: Would that
29 cover that? My thinking was that these alternates
30 would be Federal Agency alternates.

31
32 MR. KRON: Madame Chair. I think the
33 wording there in the last sentence is essentially there
34 for the Parks Service, Fish & Wildlife Service BLM. It
35 doesn't address the public members. So the idea of
36 potentially having an alternate if one of those two
37 people was sick, couldn't attend it has some merit, I
38 believe.

39
40 MADAME CHAIR CHYTHLOOK: I think it
41 would be easier to change that wording on the alternate
42 to encompass the two. I like the idea of that rural
43 preference. Nanci.

44
45 MS. MORRIS-LYON: Thank you, Madame
46 Chair. I was thinking about that though and I would
47 not want to preclude somebody who was highly qualified
48 by having lived say over two-thirds of their life in a
49 rural area, but perhaps we're forced into a more
50 populated area due to health issues or something. I

1 think we have some very good minds of people that may
2 have been required, but if they've spent the majority
3 of their life in a rural area, I would think that that
4 would qualify them, so we might want to think about
5 rewording that a little bit too.

6

7 I guess I'm in the same boat as you
8 guys. I find these two seats are going to be extremely
9 vitally important to this Council being effective and
10 in order to make sure those seats are filled properly
11 we don't want to overly eliminate people either, so I
12 would throw that out for thought.

13

14 MADAME CHAIR CHYTHLOOK: Any other
15 suggestions.

16

17 (No comments)

18

19 MADAME CHAIR CHYTHLOOK: If not, maybe
20 we could make a motion to accept this with changes,
21 additions. Dan.

22

23 MR. DUNAWAY: I was going to prolong
24 the discussion a little bit. In my mind, I think it
25 might be easier to move on just the language they have
26 here, though, boy, everybody is bringing up some good
27 points. I think some of the criteria for selection I'd
28 almost rather put in a separate package. I think it
29 would be easier than trying to roll it into this
30 language.

31

32 The bit about a rural alternate I think
33 could fit in here, but then the bit about not excluding
34 maybe a highly qualified person who currently lives in
35 an urban setting, language about selecting two
36 representatives from say considerable geographic
37 dispersion or whatever I think would be easier to put
38 into a separate motion. I'm hoping overall that our
39 discussion we're having right now gets conveyed to the
40 folks too. Anyway, I was kind of letting it ferment in
41 my brain here for a few minutes. Thank you.

42

43 MADAME CHAIR CHYTHLOOK: My
44 understanding is that the Federal Subsistence Board is
45 collecting recommendations from different RACs. We're
46 not trying to rewrite this. Hopefully they will
47 rewrite this with recommendations that they receive
48 from different RAC groups, is that right?

49

50 MR. KRON: Madame Chair. No, I do not

1 know what the Federal Board is going to do. Again,
2 they're asking for input from all the Councils and
3 other entities as well. Again, I think you've made
4 some really good points. We will need to provide a
5 summary of what this Regional Advisory Council wants to
6 see when it goes to the Board.

7

8 Jerry Berg is with the Staff Committee
9 and he's got some input as well.

10

11 MR. BERG: I just thought I'd provide
12 some background. I've been to two other Council
13 meetings and they've brought up the same concerns
14 you're bringing up as far as criteria, what criteria is
15 the Secretary going to use, and I think they were
16 pretty careful to not put that in here. I'm sure they
17 have some criteria, geographic or whatever other
18 criteria, but I think they were careful to not tie
19 their hands in regulation.

20

21 Like Dan was saying, maybe just support
22 the basic language and then make another motion to say
23 we would also encourage the Secretary to use some
24 additional criteria that you think are appropriate.
25 There's other Councils that have weighed in similarly
26 to encourage certain criteria to be used in the
27 selection process.

28

29 Thank you, Madame Chair.

30

31 MADAME CHAIR CHYTHLOOK: Tom.

32

33 MR. KRON: Madame Chair. I guess
34 another point that this Council brought up that I had
35 not heard discussed before. Again, the Federal Agency
36 Staff have alternates, but these two members of the
37 public, there's no place in here for alternates for
38 them. To include some discussion actually in the
39 wording to provide at least one alternate to me it
40 seems like a really good concept. To me it seems like
41 a really good concept. I hadn't heard it before. It
42 seems like it needs some consideration because
43 potentially one of these people would be sick. They
44 couldn't attend the meeting. It would be nice to be
45 able to call on someone else to make sure you had
46 somebody at the table. Again, that might be something
47 you would like to suggest be included here that
48 probably needs to be in the implementing language.

49

50 Again, like Jerry said, a lot of these

1 other issues can be bundled as recommendations to the
2 Secretary to get people from a broad area across the
3 state with broad knowledge. Those kinds of things and
4 then some of the other things you mentioned.

5

6 Thank you, Madame Chair.

7

8 MADAME CHAIR CHYTHLOOK: Okay. Dan.

9

10 MR. DUNAWAY: Carrying on with what Tom
11 said, I'm just looking around here. We don't have Dan
12 O'Hara here and he's of the kind of caliber of a guy
13 that you might consider speaking to being a
14 representative to the Board and he's a really busy man.
15 A lot of the other folks that are of high level or the
16 level that I think you'd want to see as leaders,
17 they're busy. I'm a little hesitant to exclude some
18 younger folks from the possibility of serving here.
19 I'm looking at Eric right now. This guy is serving in
20 North Pacific Fishery Management Council. If he can
21 swim in that shark pond and do well, I would feel
22 pretty confident. Things like that I like to think
23 about as we take this to the full Board.

24

25 Thank you.

26

27 MADAME CHAIR CHYTHLOOK: Any more
28 discussions. Dale.

29

30 MR. MYERS: These two people, they'll
31 be helping make decisions statewide, pretty much cover
32 the whole state for rural?

33

34 MR. KRON: That's correct. Basically
35 the Federal Subsistence Board makes statewide
36 decisions. Again, the proposal was to add two
37 additional seats to the Federal Board that would
38 participate with the current Federal Board representing
39 rural Alaskans to make statewide decisions.

40

41 Thank you, Madame Chair.

42

43 MR. MYERS: In general, it's hard for a
44 rural person to speak for somebody else. I mean you
45 can kind of do it by talking to the people around you
46 and in your area. Like around here we know a few
47 people -- if I was asked to make a decision, I could
48 call Alvin or someone in Sand Point or over to
49 Manokotak or something like that, but some of the other
50 people that have no idea of who they would be able to

1 contact in some of these areas to make a decision would
2 be -- I don't think it would be quite that good of a
3 thing. I just thought I'd throw that in the box.
4 Thank you.

5
6 MADAME CHAIR CHYTHLOOK: I think that's
7 why the Federal Subsistence Board invites the RAC
8 Chairs if they have any questions regarding any area
9 that they represent that they can get the answer to
10 their question. The majority of the decisions made are
11 proposals that the RACs have dealt with. The two times
12 that I've attended RAC they haven't discussed anything
13 else to make decisions on except for the proposals that
14 the RAC's have dealt with.

15
16 I need direction from somebody here,
17 from you guys on what we need to do here. Dan.

18
19 MR. DUNAWAY: At this time, Molly, I
20 think to speed things along, for me it's easiest to
21 move to support this proposal to add two public rural
22 Alaskan subsistence users. And then I would consider
23 another motion where we might discuss alternates and
24 selection criteria. So I'll move to adopt the language
25 that's presented here, adding two public members
26 representing rural Alaskan subsistence users.

27
28 MADAME CHAIR CHYTHLOOK: You forgot the
29 alternate.

30
31 MR. DUNAWAY: Which also includes the
32 Federal agency alternates.

33
34 MADAME CHAIR CHYTHLOOK: To include
35 alternates for the two Alaska rural representatives.

36
37 MR. DUNAWAY: Madame Chair. I was
38 suggesting a separate amendment -- or a separate motion
39 is what my thought was. Madame Chair.

40
41 MADAME CHAIR CHYTHLOOK: Okay. There
42 was a motion to adopt this with putting in rural
43 Alaskan subsistence users and then we'll deal with the
44 other issues in a separate motion.

45
46 Okay, there's a motion.

47
48 MS. MORRIS-LYON: I'll second.

49
50 MADAME CHAIR CHYTHLOOK: Seconded by

1 Nanci. If no further discussion, all in favor of the
2 motion say aye.

3

4 IN UNISON: Aye.

5

6 MADAME CHAIR CHYTHLOOK: Any
7 objections.

8

9 (No opposing votes)

10

11 MADAME CHAIR CHYTHLOOK: Hearing none.
12 Thank you. Dan, do you want to get into the other?

13

14 MR. DUNAWAY: Okay. Off the cuff here,
15 but I'd like to move that we ask -- who are we
16 directing this to? Secretary Salazar or the Secretary
17 of Interior.

18

19 MR. KRON: Madame Chair. Dan.
20 Currently it's going to the Federal Board and then the
21 Federal Board is going to pass on the perspectives from
22 all the Councils and the public with their own
23 recommendation, but this is to the Federal Board here
24 in Alaska.

25

26 Thank you.

27

28 MR. DUNAWAY: Thank you. I'd like to
29 move that we recommend to the Federal Board that they
30 consider one or two alternates be selected for the
31 public members and criteria for selecting both the
32 public members and their alternates should include the
33 geographic location and extensive subsistence
34 experience and knowledge and ability to participate in
35 the Board process. Have I forgot something? Thank
36 you.

37

38 MS. MORRIS-LYON: That pretty much
39 covered it.

40

41 MADAME CHAIR CHYTHLOOK: There is a
42 motion to add one or two alternates and the two
43 representatives be from geographic locations with
44 extensive subsistence knowledge and I think that
45 was.....

46

47 MR. DUNAWAY: Ability to participate.

48

49 MADAME CHAIR CHYTHLOOK: Yes. And they
50 will be able to not go to sleep -- participate. Nanci,

1 do you have.....

2

3 MS. MORRIS-LYON: No, I'm willing to
4 offer a second to that, adding the statement that I
5 would like that motion to be written as -- somehow to
6 make it as a suggestion for consideration to add to the
7 language of the alternates -- this is with Dan's
8 approval, of course, and then the criteria for
9 selection of all of these people, whether it was three
10 or four, would include the factors that Dan has
11 mentioned. Are you okay with that?

12

13 MR. DUNAWAY: Madame Chair. I'm open
14 to refining the language. Really shooting from the hip
15 on this one.

16

17 So thank you.

18

19 MR. BOSKOFISKY: Dan, the question of
20 the alternates, if the Secretary is the one who's going
21 to pick the alternates, say Dale got on there and he
22 picked an alternate from Fairbanks. He's still back at
23 the same problem. Who is going to know who he's going
24 to pick. So you're still back at the same deal of
25 trying to find out -- it's not going to do much good if
26 that alternate is from somewhere else and he doesn't
27 know about what's going on.

28

29 MADAME CHAIR CHYTHLOOK: Nanci.

30

31 MS. MORRIS-LYON: Yeah, Alvin, my train
32 of thought -- I agree with you, first of all, totally,
33 but my problem with that whole bundle is that I don't
34 see with them only suggesting and probably not giving
35 us any more than two seats, I don't see how we're going
36 to overcome that problem. I am supporting what he's
37 saying because I would just as soon see two subsistence
38 users seated at that table at all times even if it was
39 an alternate because at least we have a bigger voice
40 there. So that's why I'm in support of this.

41

42 MADAME CHAIR CHYTHLOOK: Dan.

43

44 MR. DUNAWAY: Madame Chair, thank you.
45 Alvin, to expand on what Nanci said, especially after
46 listening to Molly say that the RAC Chairs are usually
47 there and hopefully any of these folks that are picked
48 are the kind of folks that would have the knowledge or
49 the practice of consulting with the available RAC
50 people before making a decision. It's meaning we're

1 trying to find four really capable people instead of
2 two, but I would hope that they'd all have the similar
3 -- not necessarily all the same knowledge, but some of
4 the same ability to think big, to be respectful of the
5 RAC Chairs in the area that they're working on. Still,
6 you're right, and Dale brought up some really good
7 points. Thank you.

8

9 MADAME CHAIR CHYTHLOOK: Okay. No more
10 discussion. All in favor of this motion say aye.

11

12 IN UNISON: Aye.

13

14 MADAME CHAIR CHYTHLOOK: Any
15 opposition.

16

17 (No opposing votes)

18

19 MADAME CHAIR CHYTHLOOK: Hearing none.
20 Thank you. Moving on, is that you, Tom, that letter?

21

22 MR. KRON: Madame Chair. I'll be here
23 for a while. The easiest on this next agenda item,
24 deference to Council on items. Basically there's .805c
25 deference to Councils on items. Basically there's
26 .805c deference give to Councils on the matters of
27 take. But basically the Secretary has asked the board
28 to look at giving deference to other things as well.
29 The three main items are listed there on Page 64. You
30 see the second bold stripe down, expanding deference to
31 RAC's. You've got three items under that; C&T, rural
32 determinations, in-season management.

33

34 Again, it's an informational item right
35 now. The Board is still working on this issue, but
36 they just wanted you to be aware. Basically a summary
37 of those issues are presented there on the table.
38 Unlike this last item where they wanted you to weigh
39 in, they're still mulling this over, trying to get
40 legal advice, direction on the interpretation of
41 ANILCA, but they wanted you to be aware of what the
42 discussion has been so far.

43

44 If I can move on to the Memorandum of
45 Understanding, we get into an item where they
46 definitely wanted your input. Is it okay to move on to
47 3(i)?

48

49 MADAME CHAIR CHYTHLOOK: Yes. Unless
50 the Board has any questions on the items that Tom just

1 covered. Dan.

2

3 MR. DUNAWAY: I'm sorry. I don't mean
4 to be the yacky one here. I read this and I didn't
5 know what to do with this line. Is this all about -- I
6 mean take has all kinds of meanings. Like if you get
7 near a sea lion, you're taking it in some cases if
8 you're a commercial fisherman. I'm really confused
9 what you're telling us here, Tom.

10

11 MR. KRON: We don't classify -- in
12 Federal Subsistence Program we don't classify getting
13 near a caribou as taking a caribou and I hope we don't
14 get there. Again, for our purposes, take is basically
15 the season bag limits, methods and means, stuff that
16 you normally see in your wildlife proposals, your fish
17 proposals.

18

19 Then again occasionally you get C&T
20 proposals. Historically, the Board has definitely
21 listened real carefully to the input from the Councils,
22 but their interpretation was that they weren't required
23 to give deference. Like a moose season proposal. They
24 had to go with what the RAC said unless based on those
25 .805c criteria, well, we don't think the RAC
26 recommendation was consistent with these .805c
27 criteria.

28

29 Basically the Secretary has asked that
30 the Federal Board look at providing more deference on
31 more issues. C&T, rural determinations and in-season
32 management as well. So those are the kinds of things.
33 Again, it's not getting near a critter. We're talking
34 about harvesting it to eat it.

35

36 So, if that helps.

37

38 Thank you.

39

40 MR. DUNAWAY: Madame Chair. Now that I
41 read items other than matters of -- if it had said
42 harvest, I probably would have got it.

43

44 So thank you.

45

46 MADAME CHAIR CHYTHLOOK: So, Tom, these
47 informational -- it looks like the MOU -- do they want
48 our input to the MOU and also the customary and
49 traditional? And then the other ones, they're
50 informational but they'll come back to us once they

1 mull out whatever they need to?

2

3 MR. KRON: Yes.

4

5 MADAME CHAIR CHYTHLOOK: And this is --
6 they'll come back after they mull out and they want
7 input for the MOU and C&T?

8

9 MR. KRON: That is correct. They're
10 asking for your input. They've asked the other
11 Councils as well. Again, this deference issue they're
12 still working on. You've got a summary on what they
13 talked about earlier on it. They want to move to give
14 the Councils even more deference than they've had.
15 Thank you.

16

17 MADAME CHAIR CHYTHLOOK: So how do you
18 want to work this? Do you want to go to the MOU now?

19

20 MR. KRON: Yes, Madame Chair. I can
21 quickly go through a briefing on that for you if you'd
22 like. The materials on the MOU begin on Page 51 and
23 the actual MOU itself begins on Page 53. I'll quickly
24 go through some of the key points here.

25

26 In his letter to the Federal
27 Subsistence Board following the Federal Subsistence
28 Program review, the Secretary specifically directed the
29 Federal Subsistence Board to review the Memorandum of
30 Understanding with the Regional Advisory Councils, and
31 determine either the need for the MOU or the need for
32 potential changes to clarify Federal authorities in
33 regard to the Federal Subsistence Program. Consistent
34 with that direction, the Federal Subsistence Board is
35 seeking input from the Regional Advisory Councils on
36 the MOU during the winter 2011 meeting cycle.

37

38 When the Federal subsistence program
39 expanded into subsistence fisheries management in 1999,
40 both Federal and State entities believed that a
41 Memorandum of Agreement would help with the
42 coordination of subsistence management between Federal
43 and State Programs. As a result, an MOA was negotiated
44 between a State and Federal team that included Regional
45 Advisory Councils.

46

47 It was initialed by all parties in
48 April 2000. The 2008 MOU, which is based largely on
49 the MOA that was developed in April of 2000 was
50 developed by a team of State and Federal officials over

1 a period of about one year and was signed in
2 December 2008. The Federal Advisory Committee Act or
3 FACA, which we talked about in the work session this
4 morning, concerns precluded RAC members from being on
5 the development team.

6

7 The purpose of the Memorandum of
8 Understanding is to provide a foundation and direction
9 for coordinated interagency fish
10 and wildlife management for subsistence uses on Federal
11 public lands while allowing the Federal and State
12 agencies to continue to act in accordance with their
13 respective statutory authorities.

14 The MOU helps to address the necessity
15 of having some degree of communication and coordination
16 between the State and Federal governments in order to
17 aid in effective management of fish and wildlife
18 resources in Alaska.

19

20 Several sections of Title VIII of
21 ANILCA expressly require the Secretaries to communicate
22 and/or consult with State representatives on certain
23 issues relating to subsistence uses by rural Alaskans.

24

25 The MOU was carefully reviewed by the
26 Federal team and legal counsel to ensure that
27 provisions of Federal law and the Board s obligations
28 to rural residents as defined in Title VIII of ANILCA
29 continue to be maintained.

30

31 The body of the MOU contains several
32 references to State law, prompting some observers to
33 express concern about the signing of the MOU. They
34 were concerned that the Board was undermining its
35 obligation under Title VIII to provide for a
36 subsistence priority for rural Alaskans on Federal
37 public lands.

38

39 However, the Federal Subsistence
40 Board s authority, charge, and obligation to rural
41 Alaskans come only from Title VIII and any other
42 applicable Federal statutes. The MOU will not, cannot,
43 and does not change that.

44

45 Other key guiding principles of the MOU
46 include avoiding duplication of research, monitoring,
47 and management; involving subsistence and other users
48 in fish and wildlife management planning efforts; and
49 promoting clear and enforceable hunting, fishing and
50 trapping regulations.

1
2 Regional Councils and State Advisory
3 Committees are being asked to review the MOU and offer
4 specific comments about the wording of the document and
5 how it might be improved.

6
7 The Federal Subsistence Board s review
8 period is now open and will go until May 1, 2011. The
9 Federal Subsistence Board will review all comments in
10 the summer of 2011 and determine
11 what steps to take.

12
13 So, again, they are asking for your
14 input on the MOU. The current document is included
15 there for you to read on Page 53.

16
17 Thank you, Madame Chair.

18
19 MADAME CHAIR CHYTHLOOK: Okay. Do we
20 have any recommendations for changes to the MOU? I've
21 got suggestions, recommendations under the guiding
22 principals on Page 54. The first paragraph -- well,
23 it's the first sentence, but the third line down where
24 it says promote. Maybe I'll just read the whole
25 sentence there. Insure conservation of fish and
26 wildlife resources while providing for continued uses
27 of fish and wildlife including a priority of
28 subsistence uses through interagencies subsistence
29 management and regulatory programs that promote --
30 instead of coordination I would like to see co-
31 management in there.

32
33 Tom.

34
35 MR. KRON: Madame Chair. Again, I was
36 trying to follow along here. So you're recommending
37 the insertion of the word co-management between the
38 words promote and coordination?

39
40 MADAME CHAIR CHYTHLOOK: Promote co-
41 management, striking coordination.

42
43 MR. KRON: Okay. I understand. Thank
44 you.

45
46 MADAME CHAIR CHYTHLOOK: And then
47 number 2, use the best available scientific sound
48 management principals. I guess it could be dash
49 cultural substantial information and local traditional
50 and ecological knowledge. After traditional add and

1 ecological knowledge.

2

3 Then going on, for decisions regarding
4 fish and wildlife management for subsistence harvest,
5 strike out uses and add harvest needs on Federal public
6 lands.

7

8 Then number 4, involve subsistence and
9 other harvest needs, strike out users, in the fisheries
10 and wildlife sound management principal planning
11 processes.

12

13 MR. DUNAWAY: Madame Chair.

14

15 MADAME CHAIR CHYTHLOOK: Yes.

16

17 MR. DUNAWAY: I think in number 4
18 they're talking about involving people, not discussing
19 the use. If you put harvests in there, that's talking
20 about an activity rather than the people conducting the
21 activity.

22

23 MADAME CHAIR CHYTHLOOK: That's right.
24 That is right, Dan. So I would keep that. It could be
25 involve subsistence and other users in the fisheries
26 and wildlife, sound management, principal planning
27 processes.

28

29 Thank you, Dan.

30

31 Then number 5, promote stability in
32 fish and wildlife sound management principals and
33 minimizing unnecessary disruption to subsistence and
34 other harvest needs of fish and wildlife resources,
35 after other harvest needs of fish and wildlife
36 resources.

37

38 And then on Page 55 under 2. To
39 recognize the State and Federal historical and current
40 harvest and population data and information and
41 cultural -- instead of cultural I would add traditional
42 and ecological knowledge information are important
43 components of successful implementations of Federal
44 responsibilities under ANILCA.

45

46 And then number 4, the second sentence
47 starting with Federal. Federal funding agreements for
48 -- I was going to suggest co-management research,
49 striking out cooperative to that sentence.

50

1 MR. DUNAWAY: Madame Chair.

2

3 MADAME CHAIR CHYTHLOOK: Uh-huh.

4

5 MR. DUNAWAY: A lot of this is directed
6 to Federal Subsistence Board and the State of Alaska,
7 agreement between them. I'm thinking about the overall
8 purpose of this MOU is to essentially sort out what
9 constitutes co-management between the State and the
10 Federal. I know from my past experience working for
11 the State that this document really helped diffuse a
12 lot of arguments between the State and the Federal
13 government. Helped give them a list of rules to play
14 by so that we weren't confronted with the State coming
15 up in front of us and presenting a bunch of information
16 and then maybe a Federal, that group coming up,
17 presenting something totally different and a whole lot
18 of squabbles going out in front of us that we didn't
19 understand.

20

21 I'm not sure in that place that co-
22 management would be appropriate. I think I'm getting
23 the drift that you would like to, somewhere in this
24 guiding principals, recognize or promote co-management
25 with tribal organizations or Native organizations. I
26 guess I'm asking, is that your purpose? I think that's
27 not necessarily bad, but I think in this particular
28 place I'm not sure if that wording would be helpful
29 between the State and the Federal government.

30

31 Madame Chair.

32

33 MADAME CHAIR CHYTHLOOK: I don't know
34 about the State, but the majority of our funding that
35 comes from Federal are due to co-management researches.
36 It's not just one entity, one agency, wanting to push
37 this research into somebody's throat. It's co-manage,
38 co-manage agreements that have been working very well.
39 I think the Native entities, especially the
40 communities, when they realize the researchers are done
41 cooperatively between the two instead of one trying to
42 push the other to do these researches it flies well.
43 That's what I'm thinking. Maybe I'm wrong in putting
44 this. Just reading this sentence, that was my
45 perception.

46

47 What do you think, Tom?

48

49 MR. KRON: I don't think it matters
50 what I think, but I will provide some comments. This

1 MOU is between the Federal Subsistence Board and the
2 State of Alaska. It's different than for example the
3 agreement with BBNA for the Partners Program or with
4 BBNA or one of the villages for a monitoring program.
5 This is just between the State and the Federal
6 Subsistence Board. They're asking for the input from
7 the Councils as well because they very much value your
8 input. They want to know how you think they should be
9 working with the State. Again, this is between those
10 two government entities.

11

12 Thank you, Madame Chair.

13

14 MADAME CHAIR CHYTHLOOK: Dale.

15

16 MR. MYERS: I was just reading through
17 the front part of this and start talking about the
18 State versus the Federal, I kind of like what's going
19 on with the management in Unimak, which is hitting the
20 limelight right now. The State says that there's need
21 for reduction in the wolf population by taking out
22 seven wolves and the Feds are saying, no, we don't want
23 to do that. I think their biologists need to work
24 pretty much hand in hand with each other because they
25 are working in the same state whether it's Federal or
26 State land, and they need to get two biologists that
27 can agree with each other or work together in a
28 workable situation and be able to come up on a decision
29 -- you know, so they're not in a situation like the
30 Northern Caribou Herd. The North Peninsula herd has
31 been depressed for -- we haven't had a hunt for quite a
32 while and it's below subsistence levels.

33

34 It's saying in there they're
35 responsible for the management, protection, maintenance
36 , enhancement, rehabilitation and extension of the fish
37 and wildlife resources of the State of Alaska on the
38 sustained yield principal. Well, it's not happening.
39 I mean it's basically been just blind-sides and all
40 they've done is cut back the human take part of it to
41 stop the people from hunting and the numbers keep
42 declining and they're just like, oh, well. That's kind
43 of what's going on with that is the way it seems. At
44 least right now with the moose thing they're kind of
45 batting things around trying to get a handle on that
46 before it becomes the same way with some sort of
47 predator management. Everybody kind of has to work
48 together on this to make something happen. I think the
49 State and the Federal people need to work together to
50 make something happen. It seems as more time is going

1 by more people are getting concerned of game
2 populations not being managed and one group says yea,
3 the other group says nay and somebody makes an excuse
4 about his or that, but we need to quit talking and
5 doing something.

6

7 MADAME CHAIR CHYTHLOOK: Co-manage.

8

9 MR. MYERS: Co-manage, exactly. That's
10 kind of my comment on that. Thank you.

11

12 MR. BOSKOFKY: Madame Chair. I see
13 somewhere where it stated that the co-management
14 between the State and the Feds, if there was a
15 disagreement between their figures and the State
16 figures that the State figures are going to be the ones
17 that will be used.

18

19 MADAME CHAIR CHYTHLOOK: Should we keep
20 this on and have the Federal Board deal with it? It's
21 just a recommendation. They'll probably throw it out
22 if they don't want it.

23

24 MR. KRON: Again, Madame Chair, they're
25 asking all the Councils for their thoughts on this.
26 You provided a number of edits. I've taken very
27 careful notes here to know what they are. I can convey
28 those if you wish. If there are other things you'd
29 like to say, we can do that as well. It's up to you.
30 The Federal Board is asking for your input. Thank you.

31

32 MADAME CHAIR CHYTHLOOK: And this is
33 coming from the Secretary and I think I agree with Dale
34 that some of the areas it hasn't worked is because
35 there's closing going on. If this is to enhance
36 something like that, then I guess we're here to make
37 recommendations. Any more suggestions on this from the
38 Board here. Dale

39

40 MR. MYERS: Yes, Madame Chair. If
41 we're going to make any kind of a statement or anything
42 to them under that, they could look at the first part
43 of that and just kind of -- it kind of says the State
44 is in charge of maintaining and all that for the fish
45 and wildlife stuff. What they need to do is get one
46 person to oversee the area and then have the other
47 agencies work with them.

48

49 Like right now we have our situations
50 that are going on in these different sections of the

1 State and we had to go down to Port Heiden and shoot a
2 bunch of wolves, but I'm sure when they were doing that
3 down there they probably couldn't go onto the Federal
4 land and I'm sure they were watching to make sure that
5 they didn't. It gives them just a small corridor. I
6 forget what it was, like eight miles or something
7 around the village. But eight miles is about probably
8 less than an hour for a wolf to travel. If you're
9 keeping in perspective mind of their travel
10 capabilities for certain areas, within two days they
11 could have been having the same problem in Pilot Point,
12 which is 30 miles away and then the next two days they
13 could have been in Egegik and then in South Naknek.

14
15 When it comes time to do predator
16 management, the State biologist I think has a pretty
17 good idea what he's doing. He's not going out to wipe
18 out any big numbers. He just kind of strategically
19 takes out the problem packs of wolves that are causing
20 the problems for certain situations. It's not an
21 overall killing spree or anything of the sort, which a
22 lot of people in the media make it sound.

23
24 As far as management and maintenance
25 and rehabilitation of the herd, I think they should go
26 -- at this point in time, if we can make a suggestion
27 that we go with the recommendation of the State
28 biologist. He seems to be the only one that's doing
29 anything proactive as far as the concerns of the
30 villages and the people in the communities.

31
32 MADAME CHAIR CHYTHLOOK: Dan.

33
34 MR. DUNAWAY: Thank you, Madame Chair.
35 Referring back to my previous employed life I think I
36 recall that after the original MOU came out that also
37 helped set in motion both within the State and within
38 the Federal government some systems so that they could
39 work together. They used to have that Federal
40 fisheries office here in King Salmon and they had Jim
41 Larson designated as the person to make in-season
42 special actions that would coordinate with the
43 emergency orders that the State did on some closures
44 and I think this whole MOU made that possible, which
45 helps get at what Dale was talking about.

46
47 I think it also -- my other example is
48 how well the Togiak Refuge and the State Fish and Game
49 guy work in Dillingham. Like right now they share
50 resources to count moose and caribou and wolves and

1 this makes it all possible. For that reason I'm very
2 supportive. This is an essential piece of paper that
3 helps those guys work together.

4

5 If it would have a stronger impact to
6 say traditional ecological knowledge instead of
7 traditional knowledge or cultural information, I think
8 that would be good. Sometimes the bureaucrats get so
9 caught up they need some strong words in there to
10 remind them to -- what all the rules are. I just don't
11 want to add any words that would kind of muddle the
12 message. So I'd be inclined to support in general the
13 MOU with maybe some minor tweaking.

14

15 I looked at this pretty carefully
16 because I know how important it is and I'm not aware of
17 any major problem. It's still -- sometimes biologists
18 forget to check with other biologists and I've stumbled
19 into that. Checking some numbers, calling some
20 biologists and getting an earful, but that's just
21 people. But this is a rule book. With that I'll just
22 say I'm inclined to support it overall the way it is.
23 Thank you.

24

25 MADAME CHAIR CHYTHLOOK: So you're
26 supporting the MOU without any changes?

27

28 MR. DUNAWAY: Madame Chair. I'd be
29 fine with what you said in number 2 for subsistence
30 harvest. I'm fine with that same line where you
31 inserted, I guess, traditional ecological knowledge, in
32 part 4, number 2, where I think you wanted to insert
33 traditional ecological knowledge instead of cultural.
34 You still wanted to insert co-management. I'm flitting
35 around here, but over there under guiding principals
36 number 1, if co-management word were to be used
37 anywhere in that paragraph, I'm not sure where the
38 proper place would be to put it. That's where I guess
39 I have a question for you.

40

41 This defines co-management between the
42 Federal and the State. When I always hear co-
43 management, I think in terms of either State or Federal
44 government working with a tribal group. I might be
45 mistaken. I'm open to enlightenment on that. If
46 that's what it means to you, then I think -- I'm
47 reluctant to put it in here, but if you really want it
48 in there, I think it might better show up down here
49 somewhere between all these other government mentions
50 and before it gets into discussing tribes or other

1 Native organizations and entities.

2

3 MADAME CHAIR CHYTHLOOK: It sounds like
4 the term co-management is okay if we're dealing with a
5 tribal entity, but it's not good if we're dealing with
6 agency to agency. Like Dale said, the agency to agency
7 need to co-manage instead of one day this and the other
8 one doing another. So that's why I've suggested that.
9 It's just a recommendation. When it comes back, it may
10 not be in here. I'm just inserting stuff that I think
11 is important that I hope they will look at to improve
12 the agency processes.

13

14 MR. MOORE: Ralph Moore, National Park
15 Service. I just wanted to kind of clarify something
16 which might address a little bit of the co-management
17 question. Regarding the incident in Port Heiden, the
18 National Park Service did work very closely with the
19 State and we did authorize the taking of the wolves in
20 Aniakchak. This was an emergency measure. We consider
21 this emergency action in order to protect the life and
22 property of folks that are in Port Heiden, so we did
23 make an exception in that case. So I just wanted to
24 make sure that you do understand that we do work very
25 closely and very quickly to be able to take action like
26 that as long as those wolves could be back trailed.

27

28 MR. BOSKOFISKY: Madame Chair.

29

30 MADAME CHAIR CHYTHLOOK: Alvin.

31

32 MR. BOSKOFISKY: The same thing Ralph
33 just brought up when we had the problem with the wolves
34 at the lake. It was the two agencies that worked
35 together and it happened just like that. I think all
36 it took was a phone call and the trooper was right
37 there. He was State. Everybody worked together and
38 they were all in there in no time. It was the same
39 thing when they did Port Heiden.

40

41 This agreement, the way it's written
42 up, has been on the books now for how long.

43

44 MR. DUNAWAY: 1999.

45

46 MR. BOSKOFISKY: Quite a while. And
47 it's been working and I really don't see any reason to
48 change anything because they do work together.

49

50 MADAME CHAIR CHYTHLOOK: Any more

1 suggestions. Dale.

2

3 MR. MYERS: I'd just like to comment
4 again on that. In emergency situations like that, it's
5 good, but when it comes to other parts of different
6 stuff, it's like -- I think right now the reason the
7 State wants to go down to Unimak is they think it's a
8 critical time to go and do something and then now
9 they're -- you know, it's not human life or anything.
10 I guess that would constitute an emergency, but I guess
11 the caribou numbers -- I don't know if they have any
12 kind of a plan for that.

13

14 But what I was getting at mainly for
15 what I was reading in here was rehabilitation and
16 enhancement for sustained yield principal as far as
17 animal management for people to use for hunters and
18 subsistence users. I had kind of an odd comment from
19 one of the villagers. He's like, well, why don't they
20 just let us go out. We can sit here and watch wolves
21 eat caribou all day, we can watch the caribou, but we
22 can't hunt them, we can't eat them, we can look at
23 them. You look out the window and you watch four
24 wolves go in and kill six caribou and they're not
25 eating them all, but that's wolf kill. We can't even
26 take the meat. It's kind of a sad thing, but it was a
27 pretty derogatory comment that he made and I just kind
28 of was -- when I was reading this part here where it
29 says that they're supposed to work together for
30 sustained yield principal for the people. Basically
31 it's for everybody, including the animals.

32

33 MR. BOSKOFISKY: You know what that's
34 all about though. You have to go back to the regs and
35 us as a Board have to pressure them to start using them
36 because they've got regulations stating that they have
37 to do their management according to what Title VIII
38 tells them. If there's too many rules, we can't hunt
39 our caribou, we're not getting our subsistence food.
40 Right there tells you they have to manage. If they
41 need predator control, by golly, that's what has to be
42 done. If the State wants to do it and they don't want
43 to do it, they're not doing their part.

44

45 MADAME CHAIR CHYTHLOOK: Tom.

46

47 MR. KRON: Just some more
48 clarification. Jerry provided me some comments that I
49 wanted to pass on. The various Federal agencies, Fish
50 and Wildlife Service and I think the other Federal

1 agencies as well, all have their own MOUs with the
2 State already. This MOU just addresses the
3 relationship between the State of Alaska, the State
4 Game Board, Fish Board and the Federal Subsistence
5 Board. So it's basically the Federal Subsistence Board
6 process working with their parallel entities on the
7 State side. Again, some of the issues you were
8 mentioning, Dale, are already addressed through this
9 MOU between the U.S. Fish and Wildlife Service and the
10 State of Alaska.

11

12 Thank you, Madame Chair.

13

14 MADAME CHAIR CHYTHLOOK: Any more
15 discussion. Dale.

16

17 MR. MYERS: Commenting just on that.
18 We were at a previous meeting and we had one of the
19 enforcement officers from one of the refuges, I'm not
20 going to say who, but he just kind of stated that when
21 it comes to predator management that they couldn't do
22 it because it's basically political and it's not -- as
23 far as, you know, going out and taking out a number of
24 wolves from an area to enhance the supply for human
25 consumption. Some of the comments that were made I
26 didn't think were that professional on his part.
27 That's why I didn't want to say any names. I almost
28 did, but I'm not going to.

29

30 Basically it had no regard for the
31 people in the villages. His basic comment was, well,
32 why don't you just move to the city. That didn't sit
33 very well. He said our hands are tied. We can't do
34 nothing. There's a difference between can't and won't,
35 you know. That's why I was just hoping they would
36 start working together on the same page for some sort
37 of help out in the area. It was Chignik last year, Port
38 Heiden this year. What area is next? It's an obvious
39 ongoing problem. All the communities are basically
40 saying the same thing. Being a Board member and a
41 commercial fisherman also, I end up in Ugashik and
42 Pilot Point, Egegik and talk with the people in the
43 villages. They're like, well, why aren't you doing
44 anything on the Board. It's like nothing is happening,
45 nobody is coming, they're not taking care of the
46 problem. They're concerned and they see no action.
47 They can sit there and watch animals all day, but we
48 can't go out and hunt them. Their point of view is,
49 well, if they're on the decline, why don't they let us
50 eat some too.

1 MADAME CHAIR CHYTHLOOK: Any more. I
2 guess we need to make a decision on this. What's the
3 Board's wishes? Dan.

4
5 MR. DUNAWAY: Thank you, Madame Chair.
6 I get a sense listening to other folks that overall
7 they're pleased with the net effect of this Memorandum
8 of Understanding and that's a good thing. I am. I
9 would move to support continuing the MOU, continued use
10 of the MOU. I would add that I would support the
11 insertion of traditional ecological knowledge in those
12 two locations you brought up earlier and leave it at
13 that.

14
15 Thank you.

16
17 MADAME CHAIR CHYTHLOOK: Is that your
18 motion?

19
20 MR. DUNAWAY: Yes, ma'am.

21
22 MR. BOSKOFISKY: I'll second it.

23
24 MADAME CHAIR CHYTHLOOK: There's been a
25 motion and second to leave the MOU as is except to
26 insert traditional and ecological knowledge on 4(2) and
27 where was the other place?

28
29 MR. DUNAWAY: 3(2).

30
31 MADAME CHAIR CHYTHLOOK: And 3(2).
32 Further discussion. Nanci.

33
34 MS. MORRIS-LYON: The other thing I'm
35 hearing too and I definitely agree with and I'm just
36 debating on how to include this in the motion and/or
37 discussion. I get a sense though that the one thing
38 I'm picking out of this is that none of us are really
39 satisfied with the whole issue of predator control and
40 we would like deference to the State policy on this
41 line of thought. Is that something we also want to put
42 into this while we're here?

43
44 MADAME CHAIR CHYTHLOOK: Dan.

45
46 MR. DUNAWAY: Madame Chair. I don't
47 know if we have any legal beagles out that would give
48 us guidance whether this would be the place. I'm not
49 entirely opposed to putting it in there as a friendly
50 amendment. I'm just not sure if that would be -- this

1 would be the appropriate place. Yeah, I would like to
2 see the acceptance of predator control from the Federal
3 agencies.

4

5 Thank you.

6

7 MADAME CHAIR CHYTHLOOK: Jerry.

8

9 MR. BERG: Thank you, Madame Chair. I
10 guess I would just remind -- I think you're probably
11 all aware that the Federal Board does have a predator
12 control policy and they basically said that they are
13 not going to take action on predator control proposals
14 through the Federal Board process and that they've
15 basically said that each agency needs to handle
16 predator control on their own lands.

17

18 So you can still make the motion and
19 recommend putting it into the MOU, but I don't know how
20 receptive the Federal Board is going to be to that
21 because they've already come out with a policy saying
22 that they've kind of left it up to each agency to
23 manage predators on their own land separately. So just
24 to kind of remind you of that part of it. Thank you.

25

26 MADAME CHAIR CHYTHLOOK: Nanci.

27

28 MS. MORRIS-LYON: I appreciate that,
29 Jerry, and I am quite aware of that and I think
30 probably all of us are. My point to the Board would be
31 if I don't -- I feel it's a strong enough issue for all
32 of us out here that we keep pounding on it in every
33 opportunity we can get until they understand that we
34 feel -- and if they're going to listen to we, we feel
35 it needs to be adjusted, revisited and put in place.
36 So I am of the thought that we insert it wherever we
37 can so that it's heard as often as possible. Thank
38 you.

39

40 MR. BOSKOFISKY: Well, if they can't
41 realize that we need predator control, the worst they
42 could talk about is that somebody died from the wolves.
43 If you can't realize that there's a problem. It
44 happened at Chignik Lake.

45

46 MADAME CHAIR CHYTHLOOK: I guess the
47 Federal Board of Game passed the Unit 9 predator
48 management stuff for Unit 9. I haven't gotten the
49 detail of it, but I was just told they voted up on --
50 especially Unit 9E. The other units there's already a

1 predator control in place, implemented, but it sounds
2 like the Unit 9E predator control proposals passed
3 Board of Game.

4
5 Okay. There was a motion on the floor
6 by Dan to pass with -- I went through that already and
7 there was a second by.....

8
9 MS. MORRIS-LYON: Alvin.

10
11 MADAME CHAIR CHYTHLOOK:by Alvin
12 and we're in discussion. We did the discussion. So
13 are we ready to -- okay, one more.

14
15 MR. PAPPAS: Thank you. George Pappas,
16 Department of Fish and Game. This is not my place to
17 speak in the process, but a question did come up from a
18 RAC member about can we put something in for predator
19 control in a Memorandum of Understanding. The YKD RAC
20 did devise a -- I don't have a copy of it, some
21 insertion into the MOU with the intent of authorizing
22 such or emphasizing Federal subsistence users over
23 predator control. I don't have the information in
24 front of me, I might get in trouble for saying this,
25 but you asked the question and that's the best
26 information I can recall from that meeting, ma'am.

27
28 Thank you, Madame Chair.

29
30 MADAME CHAIR CHYTHLOOK: Nanci.

31
32 MS. MORRIS-LYON: Thank you, George.
33 That's exactly what I'm looking for here in a friendly
34 amendment to Dan's motion in the sense that we can
35 continue to send the message to them. If we would ever
36 be so lucky as to get it placed in this document, it
37 would be a miracle to say the least. However, again, I
38 just think the message needs to remain in front of them
39 all the time and perhaps they'll understand the
40 importance as Alvin pointed out. I mean how do you
41 judge that even for importance and yet they are. So
42 that's where I'm coming from.

43
44 MADAME CHAIR CHYTHLOOK: Tom.

45
46 MR. KRON: Madame Chair. I have some
47 summaries of the meetings at Western Interior and also
48 Yukon-Kuskokwim Delta. Let me read some wording that
49 the Western Interior wanted to see inserted in the
50 agreement, which I think starts to touch on some of the

1 things we've been talking about here. Again, this is
2 what they're proposing to be inserted.

3
4 ANILCA Title VIII requires Federal land
5 managers to adhere to fish and wildlife management
6 consistent with sound management principals and the
7 conservation of healthy populations of fish and
8 wildlife in accordance with recognized scientific
9 principals and the purposes of each unit established.
10 The Federal managers shall scientifically delineate and
11 maintain healthy populations. If State management
12 boards actions justify fish and wildlife population
13 health, Federal managers shall preempt State
14 regulations to assure population health in accordance
15 with ANILCA to protect subsistence uses.

16
17 I think the idea they were getting here
18 was to be proactive about trying to get the populations
19 healthy rather than being more passive about it.

20
21 MS. MORRIS-LYON: My total intent.

22
23 MR. KRON: Anyway, the wording I read
24 to you is what was the one piece that Western Interior
25 recommended be added to the MOU to address that issue.
26 I can go through the details here for YK Delta too if
27 you're like, but I think this gets towards that issue
28 succinctly.

29
30 Thank you, Madame Chair.

31
32 MADAME CHAIR CHYTHLOOK: Dan.

33
34 MR. DUNAWAY: Madame Chair. Tom. If I
35 heard that right, they were recommending Federal
36 agencies preempt State, which I think is about the
37 exact opposite of the solution of what we're seeing
38 where the State.....

39
40 MS. MORRIS-LYON: I heard it the other
41 way, Dan.

42
43 MR. DUNAWAY: Federal shall preempt
44 State. Maybe Tom could clarify that.

45
46 MR. KRON: Madame Chair. Dan. The
47 last sentence, if State management boards actions
48 jeopardize fish and wildlife population health, Federal
49 managers shall preempt State regulations to assure
50 population health in accordance with ANILCA to protect

1 subsistence users.

2

3 I think the issue they're getting at,
4 you've got people pointing in different directions as
5 to what's the cause. For example, the ratio of bulls
6 to cows gets really low and you don't have enough
7 bulls, what's causing that. I'm sure you've heard
8 discussion on that issue. Then on the other side
9 you've got the predator management question and how
10 that should be addressed relative to the various
11 principals and laws involved. So there's a number of
12 different things here.

13

14 Thank you, Madame Chair.

15

16 Dan.

17

18 MADAME CHAIR CHYTHLOOK: Dan.

19

20 MR. DUNAWAY: I see Pat Petrivelli kind
21 of doing a semi-four back there.

22

23 MS. PETRIVELLI: It was just when Tom
24 first read it he said justify, but it was jeopardize
25 populations. The big feeling that Jack Reakoff
26 emphasized was the taking of too many bulls in certain
27 moose populations, especially the large reproductive
28 capacity pulls that they were concerned about and
29 that's what they felt the Federal managers were remiss
30 in stopping what he felt was excessive harvest of
31 bulls.

32

33 In the Yukon Delta, their concerns -- I
34 think they took a phrase on Page 56 of the MOU that
35 says when conservation of the resource or continuation
36 of subsistence use is of immediate concern the review
37 shall not delay timely management action. I think they
38 just tried to emphasize that in other places in the MOU
39 and I can't remember exactly where the wording was, but
40 they were very imperative that that should be in the
41 guiding principals and that would be a kind of wording
42 that would echo your approach to defer to State
43 management on predator control.

44

45 But Western Interior's approach was a
46 proactive way in a different -- before the wolves get
47 the upper hand, that you protect the bulls first.

48

49 MADAME CHAIR CHYTHLOOK: Tom.

50

1 MR. KRON: Madame Chair. Again, I'll
2 try to go through this quickly. I have the specific
3 recommendations for the YK Delta Council in front of
4 me. I'll just go through those just to make sure we've
5 addressed everything here.

6
7 In Section 3, which is the guiding
8 principal section, guiding principal number 5, after
9 the end of the principal, after and add through active
10 management where conservation of the resource or
11 continuation of subsistence uses is an immediate
12 concern, reviews shall not delay timely management.

13
14 Then in Section 4, number 9, that's the
15 next section. To designate liaison's for policy
16 communication as appropriate to identify tribal and/or
17 local representatives. The point the Council wanted to
18 make was that tribes should be communicated with and
19 not city officials. Several commentors said that
20 tribal governments are more active in fish and wildlife
21 management issues, then village corporations or city
22 governments, tribal governments have more influence on
23 the Federal process than city governments. City
24 governments know what the State wants them to do and
25 are reluctant to be involved in the tribal affairs.

26
27 Then in Section 4, number 10, the YK
28 Council focused on discussion on the portion, quote,
29 provide advanced notice to Councils and/or State
30 Advisory Committee representatives before issuing
31 special actions and orders. The Council members noted
32 that they did not hear about changes to regulations.
33 They would like to make sure the Council members and
34 the State Advisory Committee members are told when
35 there are special actions or emergency orders. No
36 change in the MOU is suggested. This had to do with
37 informing after special actions or orders were
38 implemented.

39
40 Then in Section 4, number 12, the
41 reporting systems. Council members noted that there is
42 a problem with relying on local reporting harvest using
43 the harvest ticket system. They always run out of
44 harvest tickets and don't received enough. It was
45 suggested that harvest tickets would be distributed
46 through the tribal offices or city offices and not the
47 store.

48
49 Anyway, that's the summary of what YK
50 Delta discussed. So that's what people have talked

1 about so far. Seward Peninsula said it looks fine to
2 us. So that's a summary of what the other Councils
3 have done.

4

5 Thank you, Madame Chair.

6

7 MADAME CHAIR CHYTHLOOK: Any more
8 discussions. Dan.

9

10 MR. DUNAWAY: We're getting a lot more
11 information here. I'm standing under the waterfall.
12 I'm kind of curious. I'm not opposed to trying to
13 insert some language about elevating predator control,
14 but it seems like we've got different groups coming at
15 it from different angles. I'm curious what other folks
16 here think would be good. I think some of those
17 comments Tom just read it is true, village to village.
18 Sometimes the city is the most effective. Sometimes
19 it's the village corporation or the tribal group. I
20 mean to me local agencies would be the tribe too, but
21 it depends on how people actually follow through.

22

23 Does anybody want to amend my motion or
24 whatever. I'm open to consideration on it and I wanted
25 to let people know that. Probably Donald is getting
26 hungry and a few other people.

27

28 MADAME CHAIR CHYTHLOOK: We have a
29 motion to just leave it as is except for the TEK
30 additions. Dan, are you wanted to add any more to
31 this? End of the day and our brains are not working as
32 well.

33

34 MR. BOSKOFKY: Madame Chair. On 8 it
35 says the signatories will meet annually or more
36 frequently if necessary to review coordinated programs
37 established under this MOU. On the bottom it says it
38 would expire in five years. Maybe that would be the
39 one you'd want to change to have it where if the
40 subsistence Councils wanted something changed, maybe
41 you could scale back on the number of years that it's
42 in effect.

43

44 MADAME CHAIR CHYTHLOOK: Do we want to
45 think about this overnight and then pick it up tomorrow
46 morning or do we feel comfortable enough with that
47 motion? We've gotten additional information that
48 sounded good to me, but I don't know how -- what does
49 everybody think? Dan.

50

1 MR. DUNAWAY: Madame Chair. I'd be
2 willing to step down for the evening on it. It sounds
3 to me like some of the other folks really went through
4 this MOU with a fine-toothed comb. Tom has provided me
5 some of the wording here from minutes apparently of
6 other meetings. That's just me. I can also keep
7 going. I'm willing to go with the group.

8
9 Thank you.

10
11 MADAME CHAIR CHYTHLOOK: Any
12 suggestions. Do we want to step down? Nanci.

13
14 MS. MORRIS-LYON: Madame Chair. Yeah,
15 I would agree. The MOU governs how we work with the
16 State and I would just -- this is an opportunity for us
17 to suggest language and I understand that it may be
18 rejected or it may not be inserted, but at least we'll
19 have had the opportunity to get it in there. I think
20 rushing it without consideration, knowing that this is
21 going to be our only chance to apply it could be a
22 mistake on our part and I would say we should stand
23 down.

24
25 MADAME CHAIR CHYTHLOOK: Donald.

26
27 MR. MIKE: I just wanted to remind the
28 Council that there's a motion still on the table and a
29 second by Mr. Boskofsky. I don't know what the Council
30 wants to do. You can have the second withdraw his
31 second and the maker of the motion withdraw.

32
33 It's up to the Council, Madame Chair.

34
35 MADAME CHAIR CHYTHLOOK: Yeah, we need
36 to reconsider that motion from Dan and seconded by
37 Alvin.

38
39 MR. DUNAWAY: Which order is it
40 supposed to go?

41
42 MR. MIKE: You have to get concurrence
43 from the second of the motion and then the maker of the
44 motion withdraw his motion.

45
46 MS. MORRIS-LYON: Alvin first then.
47 Are you willing to withdraw?

48
49 MR. BOSKOFKY: Yes, I'm willing to
50 withdraw.

1 MR. DUNAWAY: Madame Chair, I'm willing
2 to withdraw my motion for the moment and possibly offer
3 a better one tomorrow. Thank you.

4
5 MR. MIKE: Madame Chair. Just for
6 reasons stated by Mr. Dunaway, he withdrew his main
7 motion.

8
9 Thank you.

10
11 MADAME CHAIR CHYTHLOOK: So do we need
12 to vote on the -- no, just let it die until tomorrow.

13
14 MS. MORRIS-LYON: We don't have a
15 motion anymore.

16
17 MADAME CHAIR CHYTHLOOK: Okay. Well,
18 let's stand down until what time tomorrow morning?

19
20 MR. DUNAWAY: 8:30.

21
22 MADAME CHAIR CHYTHLOOK: 8:30.
23 Everybody can go smelting.

24
25 (Off record)

26
27 (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
35

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 for Computer Matrix Court Reporters, LLC, do hereby certify:

THAT the foregoing pages numbered 02 through 109 contain a full, true and correct Transcript of the BRISTOL BAY FEDERAL SUBSISTENCE REGIONAL ADVISORY COUNCIL MEETING, VOLUME I, taken electronically by Computer Matrix Court Reporters, LLC on the 9th day of March 2011, beginning at the hour of 11:10 o'clock a.m. in Naknek, 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 21st day of March 2011.

Salena A. Hile
Notary Public, State of Alaska
My Commission Expires: 9/16/14