

1 BRISTOL BAY FEDERAL SUBSISTENCE
2 REGIONAL ADVISORY COUNCIL
3
4 PUBLIC MEETING
5
6 VOLUME I
7
8 Naknek, Alaska
9 October 1, 2007
10 1:25 o'clock p.m.
11
12
13
14 COUNCIL MEMBERS PRESENT:
15
16 Randolph Alvarez, Chair
17 Pete Abraham
18 Alvin Boskofsky
19 Dan Dunaway
20 Thomas Hedlund
21 Boris Kosbruk, Sr.
22 Nanci Morris Lyon
23 Daniel O'Hara
24
25
26 Regional Council Coordinator - Clifford Edenshaw
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42 Recorded and transcribed by:
43
44 Computer Matrix Court Reporters, LLC
45 700 W. 2nd Avenue
46 Anchorage, AK 99501
47 907-243-0668/907-227-5312
48 jpk@gci.net/sahile@gci.net

1 P R O C E E D I N G S
2
3 (Naknek, Alaska - 10/1/2007)
4
5 (On record)
6
7 CHAIRMAN ALVAREZ: Good afternoon, everybody.
8 My name is Randy Alvarez, the Chairman of the RAC.
9 I'll like to call the meeting to order, 1:25.
10
11 And to begin with, those of you guys,
12 or us, that when it comes time to speak, or you're
13 recognized to speak, we need to turn your mic off and
14 on. There's a button right there that says off and on.
15 Turn it on, and then when you get done speaking, turn
16 it off.
17
18 And first of all I would like to ask
19 Pete Abraham if he would do the invocation.
20
21 MR. ABRAHAM: (Gives invocation)
22
23 CHAIRMAN ALVAREZ: Pete, (In Native).
24 Okay. Thank you, Pete.
25
26 Roll call, Cliff, would you do that?
27
28 MR. EDENSHAW: Thank you, Mr. Chair.
29 Daniel O'Hara.
30
31 MR. O'HARA: Here.
32
33 MR. EDENSHAW: Randy Alvarez.
34
35 CHAIRMAN ALVAREZ: Here.
36
37 MR. EDENSHAW: Peter Abraham.
38
39 MR. ABRAHAM: Yeah.
40
41 MR. EDENSHAW: Virginia Aleck. Absent.
42 Thomas Hedlund.
43
44 MR. HEDLUND: Here.
45
46 MR. EDENSHAW: Boris Kosbruk.
47
48 MR. KOSBRUK: Here.
49
50 MR. EDENSHAW: Dan Dunaway.

1 MR. DUNAWAY: Here.
2
3 MR. EDENSHAW: Nanci Morris.
4
5 MS. MORRIS LYON: Here.
6
7 MR. EDENSHAW: Alvin Boskofsky.
8
9 MR. BOSKOFKY: Here.
10
11 MR. EDENSHAW: And we have one vacant
12 seat. Mr. Chair, there is a quorum.
13
14 Virginia Aleck contacted me about a
15 week ago. I spoke with her, and she's going to submit
16 her resignation. And she and her husband are moving to
17 Homer.
18
19 CHAIRMAN ALVAREZ: Thank you, Cliff.
20 What's the latest update on the vacancy?
21
22 MR. EDENSHAW: The nominations packet
23 is back east and they're awaiting approval by the
24 Secretaries of Interior and Agriculture. And at the
25 winter meeting there will be -- the seat will be
26 filled.
27
28 CHAIRMAN ALVAREZ: Okay. You mean the
29 next spring meeting?
30
31 MR. EDENSHAW: The winter, in February
32 '08. I think that's when we're going to meet next is
33 February '08.
34
35 CHAIRMAN ALVAREZ: Yeah. Right. Thank
36 you, Cliff.
37
38 No. 3, welcome and introduction of the
39 Regional Council Staff and guests. I guess we had roll
40 call, and you know all of us, so I guess we should
41 start with Staff and audience. Rod, we could start
42 with you, I guess.
43
44 MR. CAMPBELL: Rod Campbell, U.S. Fish
45 and Wildlife Service, Office of Subsistence Management.
46
47 MR. PAPPAS: George Pappas, Department
48 of Fish and Game, subsistence liaison team.
49
50 MS. WILLIAMS: Liz Williams,

1 anthropologist, Office of Subsistence Management,
2 Anchorage. I'm new.
3
4 MS. LAVINE: Robbin LaVine, subsistence
5 fisheries social scientist with the Bristol Bay Native
6 Association.
7
8 MS. GREFFENIUS: Laura Greffenius. I'm
9 a wildlife biologist with Office of Subsistence
10 Management, Anchorage.
11
12 MR. SWAIN: My name is Michael Swain.
13 I'm a wildlife biologist with the Togiak National
14 Wildlife Refuge.
15
16 MR. NELSON: I'm Dave Nelson. I'm a
17 fisheries biologist with the National Park Service out
18 of Anchorage.
19
20 MR. MOORE: Ralph Moore, Katmai
21 National Park.
22
23 MS. MCBURNEY: Mary McBurney,
24 subsistence program manager for the Aniakchak National
25 Park and Lake Clark.
26
27 MR. CHEN: Good afternoon. My name is
28 Glenn Chen. I'm with the Bureau of Indian Affairs and
29 the InterAgency Staff Committee.
30
31 MR. LIND: Orville Lind, ranger for the
32 Alaska Peninsula/Becharof Refuge.
33
34 MR. WATTS: I'm Dominic Watts.
35
36 MR. BUTLER: Lem Butler.
37
38 CHAIRMAN ALVAREZ: Thank you, guys.
39 Welcome. Okay. I guess that was everybody.
40
41 Cliff, I guess we're down to No. 4, the
42 election. Would you take care of that.
43
44 MR. EDENSHAW: All right. Mr. Chair.
45 We'll go ahead and start out. Currently Randy Alvarez
46 is the Chair, Nanci is the VP and Virginia, who will
47 tender her resignation, she was the secretary.
48
49 The Chairman serves one year. I'll
50 open the floor up for nominations. Yes, Mr. O'Hara.

1 MR. O'HARA: I nominate Randy Alvarez.
2
3 MR. EDENSHAW: Mr. Alvarez has been
4 nominated.
5
6 MR. O'HARA: Yeah, Randy as Chair.
7
8 MR. ABRAHAM: I second the motion.
9
10 MR. EDENSHAW: Just nomination. Dan
11 Dunaway.
12
13 MR. DUNAWAY: I'd like to move to close
14 the nominations.
15
16 MR. EDENSHAW: There's a motion to
17 close the nomination's are closed.
18
19 MR. O'HARA: Second that motion.
20
21 MR. EDENSHAW: Second. All those in
22 favor of the motion signify by saying aye to elect
23 Randy Alvarez as the chair.
24
25 IN UNISON: Aye.
26
27 MR. EDENSHAW: Those opposed.
28
29 (No opposing votes)
30
31 MR. EDENSHAW: Congratulations, Randy.
32
33 CHAIRMAN ALVAREZ: Thank you.
34
35 MR. EDENSHAW: We'll go ahead and move
36 on to the vice chair.
37
38 MR. O'HARA: Mr. Chairman.
39
40 CHAIRMAN ALVAREZ: O'Hara.
41
42 MR. O'HARA: Nominate Nanci Morris as
43 -- Lyon, excuse me, as vice chair here.
44
45 MR. EDENSHAW: There's a motion on the
46 floor to nominate Nanci Morris Lyon as vice chair.
47
48 MR. ABRAHAM: Second.
49
50 MR. EDENSHAW: No. Just the

1 nomination. A motion to close nominations.
2
3 MR. O'HARA: I so move.
4
5 MR. EDENSHAW: So moved.
6
7 MR. DUNAWAY: Second.
8
9 MR. EDENSHAW: There's a motion on the
10 floor to nominate -- I mean, not nominate, but to elect
11 Nanci Morris Lyon as the vice chair. All those in
12 favor of the motion signify by saying aye.
13
14 IN UNISON: Aye.
15
16 MR. EDENSHAW: Those opposed, same
17 sign.
18
19 (No opposing votes)
20
21 MR. EDENSHAW: Congratulations, Nanci.
22 And during the course of the chairmanship, when Randy,
23 you know -- at the board meetings, if Randy's unable to
24 -- we have two meetings yearly, so in case Randy's
25 unable to attend any of the fisheries or wildlife
26 meetings, the vice chair would step in, just as if he
27 was unable to attend any of the council meetings, the
28 vice chair.
29
30 We'll move on to secretary. Virginia
31 Aleck was serving as secretary prior to -- our last
32 time we held elections, which was just a little over a
33 year ago. Mr. Alvarez.
34
35 CHAIRMAN ALVAREZ: I'd like to nominate
36 Dan Dunaway for that seat.
37
38 MR. EDENSHAW: Dan Dunaway's been
39 nominated as secretary for the Council.
40
41 MR. O'HARA: Mr. Chairman, I make a
42 motion that we make nominations cease.
43
44 MR. EDENSHAW: There's a motion on the
45 floor to close nominations.
46
47 CHAIRMAN ALVAREZ: Second.
48
49 MR. EDENSHAW: Second. All those in
50 favor of the motion signify by saying aye.

1 IN UNISON: Aye.
2
3 MR. EDENSHAW: Those opposed.
4
5 (No opposing votes)
6
7 MR. EDENSHAW: Congratulations. Dan
8 Dunaway will serve as the secretary. And I'll go ahead
9 and turn the meeting back over to our Chairman, Randy
10 Alvarez.
11
12 CHAIRMAN ALVAREZ: All right. Thank
13 you, guys, for reelecting me. I guess I can be honored
14 to serve as the chair again. Okay. No. 5.
15
16 And I guess I should congratulate Nanci
17 and Dan Dunaway for also their election.
18
19 MS. MORRIS LYON: Thank you.
20
21 MR. DUNAWAY: Thank you.
22
23 CHAIRMAN ALVAREZ: No. 5, review and
24 adoption of the agenda. Dan, did you want to amend?
25
26 MR. O'HARA: Yes, Mr. Chair.
27
28 CHAIRMAN ALVAREZ: Or bring it up.
29 Adopt.
30
31 MR. O'HARA: Move to adopt -- Mr.
32 Chairman, I make a motion to adopt the agenda.
33
34 MR. DUNAWAY: Second.
35
36 CHAIRMAN ALVAREZ: The motion's been
37 made by Dan O'Hara to adopt the agenda, seconded by Dan
38 Dunaway.
39
40 MR. O'HARA: And if I could speak --
41 sorry. Mr. Chairman, if I could speak to that, because
42 it's on the floor now, right?
43
44 CHAIRMAN ALVAREZ: Yes.
45
46 MR. O'HARA: Okay. We would like to
47 amend that motion to include under new business
48 language to amend the water rights at -- for the Lake
49 Clark National Park I believe is what it's called, at
50 Sixmile Lake, so they can have the water rights of that

1 particular portion of business. Last year at the
2 Federal Board level, they could not help us with that
3 particular part of the legislation, because this
4 Council had not acted on giving the water rights to the
5 Federal people on -- it's part of the program, it's
6 just probably a housekeeping item that needs to be
7 taken care of. So if we could add that under the
8 agenda, that would be good.

9

10 CHAIRMAN ALVAREZ: Okay. So we'll add
11 under new business, No. 14, water rights for the Lake
12 Clark National Park, it's pertaining to the Sixmile
13 Lake area.

14

15 Also, I would like to add Katmai
16 Preserve bears, Mulchatna Caribou, and Unit 9 moose,
17 discuss those.

18

19 And is there anything else that members
20 would like to add to the agenda. Nanci? Orville.

21

22 MR. LIND: I would just like to point
23 (indiscernible, away from microphone). Alaska
24 Peninsula Refuge.

25

26 CHAIRMAN ALVAREZ: Who?

27

28 MR. LIND: Dominic Watts.

29

30 CHAIRMAN ALVAREZ: Is he here?

31

32 MR. LIND: He's here.

33

34 CHAIRMAN ALVAREZ: Okay. Anything else
35 for our agenda?

36

37 (No comments)

38

39 CHAIRMAN ALVAREZ: Okay. I guess we
40 have a motion then, or is there any more -- Call for
41 the.....

42

43 MR. O'HARA: Wait a minute. Do we --
44 I'd make a motion to accept those amendments if we
45 could have a second to that.

46

47 MS. MORRIS LYON: Second.

48

49 MR. DUNAWAY: Second.

50

1 CHAIRMAN ALVAREZ: Okay. The motion's
2 been moved by -- made by Dan O'Hara, and seconded by
3 Dan Dunaway to accept the amendments under new
4 business. All in favor signify by saying aye.
5
6 IN UNISON: Aye.
7
8 CHAIRMAN ALVAREZ: Opposed.
9
10 (No opposing votes)
11
12 CHAIRMAN ALVAREZ: Okay. Now we're
13 back to the agenda as amended. All in favor signify by
14 saying aye.
15
16 IN UNISON: Aye.
17
18 CHAIRMAN ALVAREZ: Opposed.
19
20 (No opposing votes)
21
22 CHAIRMAN ALVAREZ: Motion carried. The
23 agenda is adopted.
24
25 Okay. No. 6. Cliff, the minutes of
26 the last meeting. I guess you don't need to -- I'll
27 just.....
28
29 MR. EDENSHAW: No.
30
31 CHAIRMAN ALVAREZ: Is there any --
32 everybody should have the minutes, have read the
33 minutes. Is there any.....
34
35 MR. EDENSHAW: Mr. Chair, perhaps you
36 could just entertain a motion to adopt. Normal.
37
38 CHAIRMAN ALVAREZ: Okay. Good.
39
40 MS. MORRIS LYON: Move to adopt the
41 minutes of last spring.
42
43 CHAIRMAN ALVAREZ: All right. The
44 motion's been made by Nanci to adopt the minutes of the
45 last meeting.
46
47 MR. DUNAWAY: Second.
48
49 CHAIRMAN ALVAREZ: Seconded by Dan
50 Dunaway. Any questions. Cliff.

1 MR. EDENSHAW: Mr. Chair and Counsel.
2 For some of the agency Staff, I sort of tried something
3 new this past cycle. Normally I do them -- well, I did
4 them, but I was just -- I mailed them out later than
5 normal just to see -- because I know when we come to
6 the meetings, the agencies and perhaps the Council, if
7 there's changes, so I just waited until the last -- you
8 know, before we do our publications for them to send
9 those out. And I think after this next meeting, I'll
10 just go back. I wanted to see if there was any more --
11 at least I know from both the refuges that it's
12 probably better if I get it to them sooner than waiting
13 until the end, because they had some other things to
14 do. But, anyway, for those of you -- I normally mail
15 those out, and I'll continue to do that. I'll go back
16 to that process after this meeting's -- after we're
17 done here.

18
19 CHAIRMAN ALVAREZ: All right. Thank
20 you, Cliff. Okay. So would it be acceptable to accept
21 them without -- I don't think there's any changes. I
22 don't see any myself, so.....

23
24 MR. DUNAWAY: Time for the question?

25
26 CHAIRMAN ALVAREZ: Yes.

27
28 MR. DUNAWAY: Call the question.

29
30 CHAIRMAN ALVAREZ: The question's been
31 called for. Okay. All in favor of accepting the
32 minutes from February 20th/21st of '07 signify by
33 saying aye.

34
35 IN UNISON: Aye.

36
37 CHAIRMAN ALVAREZ: Opposed.

38
39 (No opposing votes)

40
41 CHAIRMAN ALVAREZ: Motion carried. Now
42 we are down to No. 7, the chairman's report. No. A,
43 the 805c letter from the Chairman of the Federal
44 Subsistence Board on Page 20. Okay. I guess I can
45 read it. It's not very long.

46
47 It's from Mr. Michael R. Fleagle, the
48 Chairman of the Federal Subsistence Board. Enclosed
49 with this letter is a report to the Federal Subsistence
50 Board action at its May 30th through the May 2nd, 2007,

1 meeting regarding proposed changes to subsistence
2 wildlife regulations. The Board used a consensus
3 agenda on these proposals where the Regional Advisory
4 Council, the InterAgency Staff Committee, and Alaska
5 Department of Fish and Game were in agreement. The
6 Board adopted its consensus agenda at the conclusion of
7 the meeting.

8

9 Details of these actions and the
10 Board's deliberations are contained in the meeting
11 transcripts. Copies of transcripts may be obtained by
12 calling our toll-free number and are available on-line
13 at the OSM website.

14

15 The Federal Subsistence Board
16 appreciates the Bristol Bay Subsistence Regional
17 Advisory Council's active involvement and diligence
18 with the regulatory process. The 10 Regional Advisory
19 Councils continue to be the foundation of the Federal
20 Subsistence Management Program and the stewardship
21 shown by the Regional Advisory Council Chairs and their
22 representatives at the Board meeting was noteworthy.

23

24 And if we have any questions, we can
25 please call them or Mr. Edenshaw at that number.

26

27 MR. EDENSHAW: Mr. Chair.

28

29 CHAIRMAN ALVAREZ: Cliff.

30

31 MR. EDENSHAW: And just for the public
32 out there who's in the meeting. If you go to Page 21
33 and 22, there was some state -- or actually 21, 2 and
34 3, there was statewide proposals, and that infers that
35 all 10 Regional Councils made recommendations on these
36 statewide proposals. And for those of you, there's --
37 the information on the table, they're just duplicates
38 of what's already inside these booklets, and these
39 booklets that were on the table, if any of you hadn't
40 received any. So I only put those out there, because
41 some people may not want to carry a book, but I
42 included the agenda, some of the proposals and some of
43 the other information on there.

44

45 And then if you moved over to Page 26,
46 that was the Bristol Bay Council's recommendations on
47 the three proposals. Of course, the Board concurred
48 with the Council on Proposal 23. On Page 24 -- I mean,
49 excuse me, on Page 28 regarding Proposal 24, they went
50 ahead and modified the proposal to have the moose at

1 least one -- a bull from December through January 31st.
2 And then the last proposal, on 25, that -- they
3 concurred with the Council's recommendation on that.

4
5 So those were the three proposals
6 within the Bristol Bay Region, and the other three were
7 statewide proposals.

8
9 CHAIRMAN ALVAREZ: Okay. Thank you,
10 Cliff. So that was the action taken by the Federal
11 Subsistence Board for statewide proposals and for the
12 Bristol Bay proposals.

13
14 Down to No. B, Council members report.
15 Pete.

16
17 MR. ABRAHAM: This is a concern about
18 moose tickets. We -- the state issued out. Do we have
19 a -- you're the state person now, right?

20
21 MR. PAPPAS: For fisheries. I wasn't
22 prepared to talk about, moose. (indiscernible, away
23 from microphone) call them and get them here
24 (indiscernible, away from microphone).

25
26 MR. ABRAHAM: Anyway, this is harvest
27 ticket reporting after hunting and stuff. Some of the
28 guys don't turn their harvest tickets in, so a year
29 later they're denied of that harvest ticket. It
30 happened in Togiak twice already. Still those people
31 go out hunting, you know, without a permit. My concern
32 right now is the price of everything is sky high. In
33 Togiak itself any beef, any meat is averaging about \$9
34 a pound. For a steak, it's about almost \$15 a pound.
35 So the people are going out to get their meat
36 regardless.

37
38 So my suggestion is on the harvest
39 tickets a volunteer can get the people -- the people's
40 names from whomever is issuing the permits, get those
41 names out and remind those people about turning their
42 tickets in, which I am doing right now. I'm
43 volunteering to call those eight names to make sure
44 their tickets are turned in.

45
46 So I think in all these 10 regions we
47 have over here, they ought to do the same thing I'm
48 doing, to make sure that tickets are turned in so they
49 won't be denied a year later. That's my concern and my
50 report.

1 Thank you, Mr. Chairman.

2

3 CHAIRMAN ALVAREZ: Thank you, Pete.

4 Yeah, those moose harvest report have to be filled out,
5 because if we -- like we are doing now, experience low
6 populations, or can't hunt at all, like in the
7 Mulchatna -- or the North Peninsula Caribou. If we
8 have to go to Tier II, those harvest ticket reports
9 show that you have a history of hunting and harvesting
10 caribou or moose, and if you don't turn that in, the
11 Department figures you haven't been hunting. So if we
12 have to go to Tier II for any reason, you won't be --
13 you won't get as many points to be able to hunt as you
14 would have if you would have turned your tickets in,
15 your report in. So that's a good comment, Pete.

16

17 And does any other Council members wish
18 to -- anything to report on.

19

20 MR. DUNAWAY: Could I just ask Pete a
21 question?

22

23 CHAIRMAN ALVAREZ: Go ahead, Dan.

24

25 MR. DUNAWAY: Pete, have you talked to
26 Jim Wellington and Ted and Eunice about -- out there in
27 Togiak, the problem you have?

28

29 MR. ABRAHAM: I think last year I
30 mentioned that, but I'm not too sure about it. But
31 this year I have not contact them, but I'm volunteering
32 without -- yes, it's got to be done. Otherwise those
33 people that didn't return -- submit their or turn in
34 their permits, they're making themselves as criminals
35 out there. If they're caught without it, you know,
36 that's a lengthy report and everything. If I do it as
37 a volunteer to make sure it's turned in, then hopefully
38 a year after that, you know, they learn how to do it, I
39 mean, you know, without somebody reminding them.

40

41 MR. DUNAWAY: Yeah. Okay. Well, I'm
42 sure Eunice and Jim would appreciate your help on it,
43 and I know that you've always been good about it.

44

45 I've seen that problem that Randy's
46 talking about when I was even in Sand Point. They
47 nearly lost their subsistence rights to hunt in
48 Stepovak Bay, because nobody sent in their cards, and
49 it takes hours to get that straight. So, yeah,
50 hopefully people will protect their rights.

1 So, that's all. Mr. Chair.

2

3 CHAIRMAN ALVAREZ: Thank you, Dan.

4 Anybody else.

5

6 (No comments)

7

8 CHAIRMAN ALVAREZ: When we're

9 discussing some of the proposals and new business I

10 suppose, we'll have another chance on those issues,

11 because they're kind of related to what we're going to

12 be talking about. So if there's nothing else on

13 Council reports, we're down to No. C, 2006 annual

14 report reply. Cliff.

15

16 MR. EDENSHAW: Mr. Chair, for those of

17 you -- on those blue books on the bottom, I included a

18 copy, just, you know, the -- there's some language in

19 there about, you know, how we go about providing annual

20 reports, and drafting annual report issues and

21 submitting those to the Board. But if you look on Page

22 -- it's after here on -- it's on Page 30. And this

23 here was the Council's annual report and the response

24 from the Federal Board regarding ATV use. And Ralph's

25 here in the -- and I'm sure when we get down to that

26 portion we'll have more information regarding what he

27 presented at our last meeting, so I won't go into that

28 very much. As you can see, the Park Service did

29 provide their responses in the there, but I know we

30 discussed the issue a little bit more thoroughly at our

31 last meeting, so I won't say too much, and when we get

32 down to the Park Services' portion of the agency

33 reports, I'm sure Ralph and Mary will provide some

34 additional information regarding the report that the

35 Council reviewed and provided comments back to Ralph

36 on.

37

38 And that's all I have. Mr. Chair.

39

40 CHAIRMAN ALVAREZ: Thank you. Thanks,

41 Cliff.

42

43 MR. EDENSHAW: And also one comment

44 regarding Dan Dunaway and Pete's. For Unit 17A moose,

45 that's -- there's -- the State administers the

46 registration permits, and also the Council addressed

47 the statewide proposal at the last meeting regarding

48 permit reporting. So there's two ways, you know, the

49 Council has been looking at the -- you know, perhaps

50 Pete needs to talk to Jim more, and he can say, you

1 know what -- and perhaps this is a joint effort that
2 could concur, you know, that could happen between the
3 Togiak Refuge and the State regarding permit reporting.

4
5 The other way they could go is that,
6 you know, 17A, there's quite a bit of Federal lands,
7 and the refuge could be administering the hunt
8 themselves. But, anyway, that's something that, you
9 know, the Council could discuss amongst themselves, you
10 know, and -- but, you know, that's something that's --
11 you know, there's a cooperative agreement in place
12 between the refuge and the State, you know, and they
13 administer the permits. So there just needs to be I
14 think some kind of communication with Pete and his --
15 Paul Liedburg, you know, he's the refuge.

16
17 But, you know, if they're having
18 problems reporting, you know, when they pick up
19 registration permits in Togiak, I think that's just
20 something that Pete has to -- you know, and the refuge
21 need to work out between, you know, the refuge and the
22 State, because I think the Council did a good job at
23 that State -- at the last meeting regarding permit
24 reporting, and they addressed that first item in the
25 statewide proposal.

26
27 MR. ABRAHAM: Mr. Chairman, that's why
28 I'm volunteering for that. I'll be talking to Jim
29 Wellington, providing that he gives me a steam now and
30 then.

31
32 MR. O'HARA: Mr. Chairman.

33
34 CHAIRMAN ALVAREZ: Dan.

35
36 MR. O'HARA: Cliff, you said that the
37 National Park Service, Katmai National Park and
38 Preserve apparently or I guess that would be Kokhanok
39 area? Where is it on the agenda? Down under agency
40 reports? Where is it at on the agenda? Beginning at
41 13, where will that the ORVs be addressed in dealing
42 with use of that in the park and preserve?

43
44 MR. EDENSHAW: Mr. Chair and Mr.
45 O'Hara. Inside the annual report reply there was
46 information that Ralph and the Park Service provided.
47 At our last meeting they provided a draft report. So
48 I'm just assuming that Ralph would prefer to address
49 that when we get into the agency reports versus here in
50 the annual report.

1 MR. O'HARA: Okay. That's perfect.
2 Yeah. I just want to know where it's at.
3
4 MR. EDENSHAW: Okay.
5
6 MR. O'HARA: Thank you. Mr. Chairman.
7
8 MS. MORRIS LYON: (Indiscernible,
9 microphone not on)
10
11 MR. EDENSHAW: No, they're under 13 E
12 and F, Lake Clark, Katmai National Park and Preserve
13 and Aniakchak.
14
15 MS. MORRIS LYON: (Indiscernible,
16 microphone not on)
17
18 MR. EDENSHAW: No. What do you mean?
19
20 MS. MORRIS LYON: (Indiscernible,
21 microphone not on)
22
23 MR. EDENSHAW: Oh, that was just a
24 separate. Well, Ralph will address any issues the Park
25 Service has, as well as the ATV when we get down to 13
26 E and F.
27
28 CHAIRMAN ALVAREZ: All right. Thanks,
29 Dan. Okay. So I guess we will be hearing from Ralph
30 more, the superintendent of the park, on that.
31
32 Is that it for C then, Cliff, the
33 annual report?
34
35 (No comments)
36
37 CHAIRMAN ALVAREZ: We've probably just
38 -- you know, it's there. It's, let's see, one, two,
39 three pages of reading. It's from the Federal
40 Subsistence Board and in reply to our annual report to
41 them.
42
43 Okay. Here now we're down to No. D,
44 Develop 2007 annual report. Refer to guidance for
45 writing annual reports. Cliff, what do we need to do
46 that?
47
48 MR. EDENSHAW: Mr. Chair. As I was
49 pointing out those books there, the Regional Advisory
50 Council, those have guidance in terms of providing some

1 oversight of how the Council can go about providing,
2 or, you know, putting issues for consideration for
3 their annual report. And we can go ahead and between
4 today and, you know, tomorrow, before the Council
5 adjourns, if there's any additional -- or I shouldn't
6 say additional, but any annual report issues, you know,
7 resources issues the Council has concerns over that
8 cannot be addressed within wildlife or fisheries
9 proposals or else the Fisheries Resource Monitoring
10 projects. You know, I think the issue that brings up
11 with permit reporting, you know, that can be addressed
12 in the annual report, because we can sit there and
13 draft correspondence to Jim Wellington or the
14 Department of Fish and Game as well as the refuge and
15 ask that they address the issue in terms of, you know,
16 the -- you know, how they can improve that, as well as
17 we're going to discuss some issues under new business
18 regarding Mulchatna caribou, the Sixmile, the fisheries
19 proposal that was deferred as well as brown bear, or
20 else any other issues the Council may have that they
21 would like to see included in their annual report.

22
23 CHAIRMAN ALVAREZ: All right. Thanks.
24 Yeah, I think all that stuff on new business we can put
25 on or we amended probably should be along with comments
26 on the proposals that we are going to be dealing with,
27 and so -- and anything else that comes up that we can
28 add to it.

29
30 Okay. No. 8, open floor to public
31 comments on the Federal Subsistence Program. Any of
32 the public that wishes to comment on any of these
33 proposals before us or anything that they want to bring
34 up for Federal lands can fill out a card and testify at
35 any time during the meeting. And it would be
36 preferably at -- when we are taking up -- like if they
37 wanted to say, if they wanted to testify on either of
38 the two proposals that we'll be discussing or the new
39 business agenda, it probably would be the appropriate
40 time to testify when the public comes up to comment, so
41 we will do it that way. But all you needed -- if the
42 public wants to testify, just fill out a card and hand
43 it to the coordinator.

44
45 No. 9, fisheries proposal review and
46 Regional Council recommendation. Okay. This is the
47 procedure, Board members, that we will be using when we
48 discuss these two proposals. The first, No. 1, is we
49 will have somebody from Staff introduce the proposal
50 and the analysis. The second one, ADF&G will comment

1 on it. All the way down and you'll see No. 7, if the
2 public wants to testify, then they can fill out a blue
3 card and testify for these proposal. And you can see
4 there's eight items. We will be going by these steps
5 when we discuss these two proposals. Any comment.

6

7 MR. EDENSHAW: Mr. Chair. If the
8 Counsel will just make sure that they mark down for
9 Proposal FP08-11, No. 12, is draft customary and
10 traditional use determination policy for Council
11 recommendation; No. 11, the draft resources fisheries
12 monitoring plan. At least I know for those four, we
13 need the Council to make recommendations on those. I
14 just want to make sure -- and some of the other stuff,
15 you know, is just normally housekeeping in terms -- if
16 there's motions to.....

17

18 UNIDENTIFIED VOICE: Which ones?

19

20 MR. EDENSHAW: On Page No. 2, No. 11,
21 12, FPO 11, No. 12, No. 10, the draft customary and
22 traditional use determination, which one of -- which
23 Staff will go through the Fisheries Resources
24 Monitoring Program, which Rod Campbell will present as
25 we proceed through the agenda. But I just want to make
26 sure the Council can make recommendations on those.

27

28 CHAIRMAN ALVAREZ: Dan.

29

30 MR. O'HARA: That's why we're here.

31

32 CHAIRMAN ALVAREZ: Okay.

33

34 MR. EDENSHAW: That's all I had. Mr.
35 Chair.

36

37 CHAIRMAN ALVAREZ: Thank you, Cliff.
38 All right. So we're -- No. 9 is just the outline of
39 how we will be going over these two proposals which
40 we'll be taking up next. So will be right to -- we're
41 at Proposal FP08-11. And who.....

42

43 MR. EDENSHAW: Mr. Chair.

44

45 CHAIRMAN ALVAREZ:it's submitted
46 by the Aniakchak Subsistence Resource Commission. It
47 requests the addition of snagging by handline or rod
48 and reel, to the legal methods of harvesting salmon for
49 the Alaska Peninsula and Chignik areas. Is Liz
50 Williams going to be doing this, or is somebody else

1 going to be.....

2

3 MR. EDENSHAW: Yes. Mr. Chair. For
4 the counsel and the other agencies, Liz Williams is our
5 anthropologist for this region. And Laura you met --
6 she also introduced herself. She's also here. She's
7 the wildlife biologist. Laura Greffenius and myself.
8 We pretty much comprise the team for this region. So
9 Liz is going to present the draft analysis for
10 Proposals No. 11 and 12. Liz.

11

12 CHAIRMAN ALVAREZ: Liz. And you know
13 how to operate the mic, turn the button on and off.
14 And state your name and then proceed.

15

16 MS. WILLIAMS: Hi. I'm Liz Williams
17 with the Office of Subsistence Management. Good
18 afternoon.

19

20 The analysis for FP08-11 begins on Page
21 37 in your Council book. And as Mr. Alvarez noted,
22 FP08-11 was submitted by the Aniakchak Subsistence
23 Resource Commission, and they request the addition of
24 snagging to legal methods of harvesting salmon for the
25 Alaska Peninsula and the Chignik areas.

26

27 The communities that would be affected
28 by this proposal include Chignik, Chignik Lagoon,
29 Chignik Lake, Port Heiden, Perryville, Ivanoff Bay,
30 Meshik, Sand Point, Port Moller, Nelson Lagoon, False
31 Pass, Cold Bay and King Cove.

32

33 According to the proponents, snagging
34 is an efficient and selective method of harvesting one
35 or two salmon. This doesn't replace a bulk subsistence
36 harvest. They mainly are thinking about when people go
37 out camping or hunting or berry picking, somebody wants
38 a salmon or two for a dinner, they grab it the quickest
39 way possible.

40

41 Two members of the Aniakchak SRC met
42 last Monday, September 24th, and they discussed this
43 proposal, and in response to a list of questions from
44 me, they stated that the proposal, as I mentioned, as I
45 mentioned is intended primarily for camp meals. They
46 want small spontaneous harvests with a rod and reel and
47 a single hook. The practice of harvesting a couple of
48 salmon for immediate use is customary and traditional
49 practice throughout rural Alaska, all over.

50

1 Last year Proposal FP07-06 was approved
2 with modification by the Federal Subsistence Board, and
3 that proposal, too, required snagging be legalized.
4 That proposal also included spear or arrow or hand
5 capture as legal methods and gear types used to harvest
6 salmon in Lake Clark and its tributaries by Federally-
7 qualified subsistence users.

8
9 So when I saw these two, it looked to
10 me like the intents of the proposals might be similar,
11 and it's not standard for the Staff to add stuff to a
12 proposal, but I called Virginia Aleck and talked to her
13 about the similarities between these two proposals, and
14 the intents of them. And I asked her, should we add the
15 same methods that Lake Clark had as well, and she said,
16 yes. So I'm not trying to force these other methods on
17 anybody. I was trying to be administratively
18 efficient.

19
20 I also worked in Kodiak a lot where
21 people did like to get a specific fish at a specific
22 time, and it wasn't always legal for people just to get
23 it at that time, but it was a traditional practice.

24
25 So Mrs. Aleck agreed that the
26 modification to add these other methods would be okay
27 with her, but we didn't get to talk to the whole
28 Aniakchak SRC as a whole. There wasn't a quorum at
29 their meeting last week.

30
31 The areas affected by this proposal
32 include the Federal public waters within the Alaska
33 Peninsula and Chignik areas. So, of course, this would
34 only be legal in waters within Federal boundaries. If
35 this proposal was adopted, therefore, only Federally-
36 qualified subsistence users living in the communities I
37 mentioned earlier could legally engage in snagging,
38 spear or arrow or hand capture.

39
40 These new gear types make the harvest a
41 little more efficient, but they're probably not going
42 to increase the harvest. This is totally different
43 from people getting their big bulk set for smoking and
44 drying.

45
46 When the Board approved the proposal
47 that I mentioned from last year, the Alaska Department
48 of Fish and Game said that they couldn't allow these
49 harvests to be listed on the State subsistence permit,
50 because snagging is not legal under State law. So what

1 the Board did is said that when people snagged in Lake
2 Clark, they could do it without a permit. So that's
3 another modification to this proposal that I added to
4 use the same language that the Board proposed for the
5 Lake Clark proposal about snagging that was passed last
6 year.

7

8 The Eastern Aleutian communities of
9 Sand Point, Port Moller, Nelson Lagoon, False Pass,
10 Cold Bay and King Cove are included in this area that
11 would be affected. These communities were not
12 represented on the Kodiak RAC this year. They just
13 didn't have any members from that area still on the
14 RAC. So these communities didn't really get to have a
15 voice in this, but they would be affected. However,
16 they wouldn't have to participate if they didn't want
17 to. And again only residents of these communities
18 would be eligible to snag. It wouldn't be like a
19 statewide thing.

20

21 So the preliminary conclusion is to
22 support FP08-11 with modification to allow harvest of
23 salmon without a permit by snagging by handline or rod
24 and reel, and a single hook is what the SRC specified,
25 using a spear, bow and arrow, or capturing by bare
26 hand. And the proposed regulation would read pretty
27 much like that. You may also take salmon without a
28 permit by snagging, handline or rod and reel, using a
29 spear, bow and arrow, or capturing by bare hand.

30

31 And that's the end of the analysis.

32

33 CHAIRMAN ALVAREZ: Thank you, Liz. Is
34 there any questions for Liz from the Board members.
35 Dan.

36

37 MR. O'HARA: Yeah. Ms. Williams, why
38 do you include the other communities? I mean, it's one
39 thing to mention that they didn't have a quorum or
40 being represented, but that really isn't our
41 jurisdiction.

42

43 MS. WILLIAMS: This is a cross-over
44 proposal, and the proponent asked for the areas of the
45 Alaska Peninsula Wildlife Refuge as well as the
46 Aniakchak National Wildlife Refuge, and those
47 communities happened to be within those Federal land
48 units, so we presented this proposal at the
49 Kodiak/Aleutians RAC, but like I said, there was nobody
50 there. But because the proposal is specific to those

1 two Federal land units, all of the communities within
2 those land units get lumped in. And so that's why the
3 Eastern Aleutian communities are in there.

4

5 MR. O'HARA: Well, they are a complete
6 separate unit from us. I mean, you can say that, it
7 doesn't make a difference to them, if they say no or
8 something different, that's up to them. We have no
9 legal jurisdiction or any kind of authority over those
10 kind of people, and we don't necessarily want to mix
11 with them either. We have reasons that we don't want
12 to get into their situation, because it's a totally
13 different situation. It doesn't make a difference to
14 me. I was just curious why those villages ended up
15 there.

16

17 Thank you.

18

19 CHAIRMAN ALVAREZ: Is there anybody
20 else.

21

22 MR. EDENSHAW: Mr. Chair.

23

24 CHAIRMAN ALVAREZ: Cliff.

25

26 MR. EDENSHAW: Perhaps Liz could share
27 with the Council if the Kodiak Council did make a
28 recommendation on the proposal.

29

30 MS. WILLIAMS: I wasn't at that
31 meeting, but the Kodiak Council decided to table it I
32 believe. Is that correct, George? They had some
33 concerns about snagging relating to sport fishing
34 ethics. And I don't know what the procedure is. I
35 mean theoretically we could take those communities out
36 maybe, I don't know. But because of the way -- and it
37 is a different culture area totally, but they were just
38 within the Federal land units and that's how the
39 proposal was submitted. So -- but the Kodiak RAC
40 tabled it until they got more information.

41

42 CHAIRMAN ALVAREZ: All right. Thank
43 you, Liz.

44

45 MR. EDENSHAW: Mr. Chair.

46

47 CHAIRMAN ALVAREZ: Dan Dunaway.

48

49 MR. DUNAWAY: (Indiscernible, mic not
50 on)

1 CHAIRMAN ALVAREZ: Cliff, do you have
2 something to say?

3
4 MR. EDENSHAW: No, I wanted to get more
5 information from Liz, because if the Council -- I have
6 a regs book with the fisheries on Map 9, and that
7 certainly will answer Dan's question -- Mr. O'Hara's,
8 regarding -- there's the Alaska Peninsula and the
9 Chignik areas, and so when the Council's -- go ahead,
10 Nanci, can you pass that down? When the Council
11 proceeds, you know, after they've had their question
12 and answer with Liz, they may also -- in spite of the
13 Kodiak Council deferring or tabling the proposal,
14 certainly the Council will have an opportunity in their
15 recommendations to also modify the proposal, you know,
16 if they so choose to in regards to Dan's concerns about
17 the other communities that are -- you know, if you look
18 at the wildlife -- if you look at a wildlife map, you
19 know, we have Units 9 and 17, and those communities,
20 you know. And then if you look at the fisheries, the
21 jurisdiction is totally different. So -- and certainly
22 the Council has the purview to go ahead and modify the
23 proposal if they so choose to, but I think one thing
24 that the Council should -- they could certainly look at
25 is including language that Liz presented them with
26 regards to the Kodiak Council's tabling the proposal,
27 and that's something that we could also add in the
28 Council's recommendation, because I don't have that in
29 front of me in terms of what they -- when they met.
30 I'm not sure if Glenn or someone else attended that
31 Kodiak meeting, other agency Staff that are present.
32 But that's something that we can certainly do. I could
33 probably find out here before we adjourn tomorrow.

34
35 CHAIRMAN ALVAREZ: Thank you, Cliff.
36 Yeah, I think we should comment of this proposal, you
37 know, and if they don't want to, that's up to them, or
38 if they want to go against the proposal, that's fine.
39 They can do what they want, but we have our -- you
40 know, we're here to do a job, and we need to do -- you
41 know, comment on these.

42
43 So is there any other -- Dan Dunaway.

44
45 MR. DUNAWAY: One thing, we've had --
46 probably don't have enough chance yet, but maybe if
47 Mary or somebody from Lake Clark could speak to how the
48 current regulation change has been working up there.

49
50 The other thing, maybe, Liz, you could

1 answer me, if this goes on for a while, if it's allowed
2 and goes on without any permit, is there going to be a
3 method for collecting information on -- harvest
4 information, quantity, location and so on? or are we
5 going to get into a situation where we're not -- with
6 no permit, and no documentation as to that activity. I
7 don't know if Liz and Mary want to share answers, and
8 two different questions, but.....

9

10 CHAIRMAN ALVAREZ: Okay. If any --
11 Mary? Does somebody have an answer to that question?

12

13 MS. MCBURNEY: For the record, Mary
14 McBurney, subsistence program manager for Lake Clark
15 National Park and Preserve.

16

17 To answer your question, Mr. Dunaway,
18 there has been -- at least for this year, it's been
19 imperceptible. If -- there really hasn't been much
20 activity, particularly with regard to snagging that has
21 been observed anywhere within Lake Clark. And I have
22 yet to see anybody that's been trying to catch salmon
23 with a bow and arrow or a spear yet either, although
24 there might be somebody that are tickling salmon
25 somewhere, you know, catching them by hand. But as far
26 as the snagging issue is concerned, so far it has not
27 presented itself to be a concern at all. And we
28 haven't had any reports of any sport subsistence
29 conflicts with regard to say sport fishermen observing
30 subsistence fishers using snagging as a harvest method.
31 So for the year of data that we do have, it really has
32 not been problematic at all.

33

34 CHAIRMAN ALVAREZ: Thank you, Mary.
35 Yes.

36

37 MR. DUNAWAY: I have a question. Then
38 I inquired about how you are going to plan to -- I'm
39 sorry. The part about how you plan to develop a
40 history of harvest levels, locations and so on for
41 either documenting whether you have a problem or not,
42 what's the plan with no permit system?

43

44 MS. MCBURNEY: Well, at this point it's
45 been the law enforcement division that has been
46 handling that, and there are regular patrols that are
47 out in the more popular areas where people fish, where
48 the salmon congregate. And as I aid, this past year
49 there's been no problem, no issue. And for that matter
50 really no observed activity. But I would imagine that

1 the first inclination -- or the first indication that
2 we would have would come through our law enforcement
3 personnel who are out basically doing streamside
4 surveys and patrols.

5
6 CHAIRMAN ALVAREZ: Thank you, Mary.

7
8 Nanci, did you want to comment?

9
10 MS. MORRIS LYON: No, that answers my
11 questions.

12
13 CHAIRMAN ALVAREZ: All right.

14
15 MR. ABRAHAM: Mr. Chairman.

16
17 CHAIRMAN ALVAREZ: Pete.

18
19 MR. ABRAHAM: Are we talking about
20 spawned out salmon in the lakes?

21
22 MS. WILLIAMS: Most of the time, no. I
23 thought that might be part of it, but the SRC said it's
24 generally just a sockeye in some of the tributaries of
25 Lake Clark. But there are people that do want salmon
26 at specific times, but this wouldn't be when they
27 grabbed their big net full of red fish.

28
29 MR. ABRAHAM: Yeah.

30
31 MS. WILLIAMS: This would be more like
32 when they're camping.

33
34 MR. ABRAHAM: Because in Togiak Lake
35 the only time that people are after -- or by snagging
36 the salmon is spawned out salmon for their dinner that
37 night, because by snagging those salmon, it's going to
38 take you a long, long time to get your fish. I mean,
39 even 10 fish. That's why I'm just wondering if it's
40 spawned out salmon, what's the concern about it.

41
42 CHAIRMAN ALVAREZ: Yeah, Pete, yeah,
43 that's the -- the intent of the proposal is just when
44 they're out camping or picking berries, just to be able
45 to get a fish to eat. It's not their main way of
46 getting their subsistence fish to smoke or put in the
47 freezer, so it -- I think the Federal Board approved it
48 because of that, it was just one fish once in a while.
49 And like Mary says, you know, there doesn't seem to be
50 any problem, or probably hardly anybody even doing it.

1 That's probably why.
2
3 Any more comment on that.
4
5 MR. BOSKOFISKY: Mr. Chairman.
6
7 CHAIRMAN ALVAREZ: Alvin.
8
9 MR. BOSKOFISKY: I for a fact go out and
10 get fish to even dry by snagging. You don't always get
11 them just when there's no ice around. We get fish
12 until late February. And we do get our fish to eat.
13 And it is all salmon, not just sockeye.
14
15 CHAIRMAN ALVAREZ: Okay. So you're
16 saying it's when there's ice and it's had to get a net
17 out, you -- it could be a way to -- one of the ways to
18 get your fish to hang?
19
20 MR. BOSKOFISKY: That's correct.
21
22 CHAIRMAN ALVAREZ: I never thought of
23 that. All right. Thank you, Alvin.
24
25 MR. EDENSHAW: Mr. Chair.
26
27 CHAIRMAN ALVAREZ: Cliff.
28
29 MR. EDENSHAW: I wanted to ask Liz,
30 too, just for clarification, when the Council moves
31 towards their recommendation, without having -- and I
32 think we want to avoid what we went through with
33 Sixmile, perhaps the Council could identify waters
34 where there may be some jurisdictional issue with what
35 Dan mentioned initially with -- you know, what -- the
36 definition of Federal waters and jurisdiction, if Liz
37 knows -- if the SRC pointed out which waters they
38 intend to snag in, so that that will be clarified.
39
40 MS. WILLIAMS: Well, it's any of the
41 waters within Aniakchak National Monument and Preserve,
42 and the Alaska Peninsula Wildlife Refuge. So all the
43 Federal waters within those two conservation units.
44 And this came up at the Board meeting last year, and
45 the Board made a conscious decision not to fiddle too
46 much about that, because they were concerned about
47 people having to get two different permits, a Federal
48 permit and a State permit. And I can't remember who it
49 was from the Park, but it was an enforcement person I
50 believe who said that it wasn't an issue for him. And

1 I don't know if this was just off the cuff or not, but
2 the State management person there at the time even said
3 that people could theoretically write their snag to
4 catch on the State permit, but they couldn't list that
5 as a method. So they wouldn't be fishing legally on
6 State law, but they could still put it on their permit.
7 Now, whether or not that's accurate today, I don't
8 know, but they wouldn't need to be fishing legally
9 under State regs if they were fishing in Federal
10 waters.

11
12 CHAIRMAN ALVAREZ: Thank you, Liz.
13 Anybody else.

14
15 (No comments)

16
17 CHAIRMAN ALVAREZ: Okay. Then is that
18 it for the analysis?

19
20 (No comments)

21
22 CHAIRMAN ALVAREZ: I guess then we'll
23 go down to No. 2, ADF&G comments on this proposal.

24
25 MR. PAPPAS: Good afternoon. My name
26 is George Pappas, Department of Fish and Game,
27 subsistence liaison team for the commercial and sport
28 fisheries divisions. And I'm here to talk on Proposal
29 FP08-11.

30
31 This was included in your Regional
32 Advisory Council books, and this is actually just a
33 copy from the same comments that went forth to the
34 Kodiak/Aleutians Regional Advisory Council. I've been
35 instructed to read this into the record.

36
37 If adopted, this proposal would add
38 snagging with a hook and line as legal means to harvest
39 all species of salmon in fresh waters of the Alaska
40 Peninsula and the Chignik fisheries management areas.
41 Federal Staff recommends the proposal be expanded to
42 include other methods and means recently adopted in
43 Lake Clark.

44
45 The Department opposes this proposal.
46 The Alaska Board of Fisheries has currently -- excuse
47 me, has recently considered and decided not to allow
48 snagging as a means of harvest in the fresh waters of
49 Alaska. Federally-qualified subsistence users would be
50 required to use a separate Federal permit to use this

1 methods and means, because it is not authorized by the
2 State permit.

3
4 Rod and reel, bow and arrow, spear and
5 bare-hand catch or snagging are not legal means --
6 excuse me, are not legal methods on State or private
7 lands so Federally-qualified subsistence users would
8 have to be sure that they are on Federal lands or in a
9 boat if they use these methods.

10
11 And if you look on the Page 49 of your
12 RAC book, you'll notice there's a land status map of
13 the Chignik watershed area. You'll notice the dark
14 lands are private or corporate lands, and the -- and
15 which are non-Federal lands. And specifically in the
16 Chignik watershed, you would have to travel quite some
17 distance to get to Federal lands to be able to fish
18 from, otherwise you'll have to actually -- Federal
19 subsistence users would have to actually be standing in
20 the water or fish from a boat in that watershed.

21
22 Yeah, travel to use these methods on
23 Federal lands in this area, which is generally remote
24 and less accessible would be costly. Liberal State
25 subsistence fisheries are allowed on all lands, so this
26 method is not needed for meaningful subsistence
27 harvest, and would be confusing for the user, and
28 complicated for law enforcement personnel.

29
30 Salmon may be harvested under the
31 Alaska Board of Fisheries regulations using gillnets
32 and purse seines. The State provides a subsistence
33 preference on all lands, and liberal State subsistence
34 fisheries for salmon are provided on the Alaska
35 Peninsula. For example, subsistence fisheries in
36 Chignik in the Alaska Peninsula area, including Sand
37 Point, Port Moller and Cold Bay, have liberal household
38 limits of 250 fish. The subsistence fishermen can be
39 authorized to take more fish if they need it.

40
41 Legal gear types allowed for the
42 Chignik and Alaska Peninsula subsistence fisheries
43 include gillnets and seines, except for in Chignik Lake
44 where purse seines may not be used. Additional gear
45 types can be specified and added to the State's
46 subsistence permit. For one example, up in Port Moller
47 some folks wanted to use Hawaiian throw nets, so the
48 area manager up there said, why not, so there are folks
49 that fish in Port Moller with Hawaiian throw nets for
50 salmon for subsistence.

1 Each management area has specific
2 stipulations on respective areas of subsistence
3 permits. For example, timing restrictions to separate
4 subsistence and commercial fishermen, gillnet lengths
5 -- gillnet length limits in areas open to commercial
6 fishing, and closed waters. A commercial salmon
7 license holder or CFEC permit holder may not
8 subsistence -- excuse me, may subsistence fish for
9 salmon during commercial salmon periods in the Chignik
10 area, but may not subsistence fish 12 hours before or
11 after each period. If they're a commercial salmon
12 license holder or a CFEC permit holder in the Chignik
13 Management Area goes fishing in the Chignik Lagoon,
14 Lake or River, they're required to call Fish and Game
15 at the weir to make sure --in order to separate
16 subsistence and commercial harvests. And that works
17 real well. It's a simple radio call to say, hey, I'm
18 going to fish in this spot this time, and when they're
19 done, just give us a holler back. It's -- I was the
20 area manager in Chignik for five years, and it works
21 fairly smoothly.

22
23 These restrictions include reduced
24 annual limits -- excuse me. Additional State
25 subsistence fishery restrictions exist in the Alaska
26 Peninsula to conserve smaller inaccessible streams.
27 Restrictions include reduced annual limits of harvest
28 of particular systems and areas, and the Alaska Board
29 of Fisheries has determined the combined amounts
30 necessary for subsistence for the communities in the
31 Alaska Peninsula area is 34,000 to 56,000 salmon
32 annually, and the ANS or the Chignik area, which is
33 Chignik Bay, central and eastern districts of the
34 Chignik Management Area is 5,900 to 14,250 fish
35 annually.

36
37 Most salmon runs on the Alaska
38 Peninsula are currently listed as stocks of concern by
39 the Board of Fish. The use of snagging as a legal
40 method may increase the harvest of salmon throughout
41 the drainages on the Alaska Peninsula by an unknown
42 amount. It is not known whether such harvest would be
43 large enough to raise any conservation issues on
44 individual tributaries or creeks and streams with small
45 numbers of specific stocks.

46
47 I need to make a correction to our
48 preliminary Staff comments here. This next sentence
49 was incorrect, and it was pointed out to me. It said,
50 the Department agrees with the Bristol Bay Regional

1 Advisory Council's comments of the October 2nd and 3rd,
2 2006. That is incorrect. The Bristol Bay RAC did not
3 say that. That came from the Federal.....

4

5 MR. CAMPBELL: Mike Edwards.

6

7 MR. PAPPAS: It came from Mike Edwards
8 with OSM who was presenting the Federal Staff analysis
9 at the time.

10

11 MR. CAMPBELL: Yeah, he was with
12 (indiscernible, away from microphone) InterAgency Staff
13 Committee staff report. He provided the analysis for
14 this proposal (indiscernible, away from microphone) his
15 analysis that he provided to the Bristol Bay RAC.

16

17 MR. PAPPAS: Part of the analysis that
18 was provided to the Bristol Bay RAC by the local
19 fisheries biologist, Federal fisheries biologist. So,
20 in other words, I made a mistake, or somebody in our
21 group made a mistake when they said the Bristol Bay
22 RAC. That is incorrect. So that's corrected.

23

24 The comment that was made was the
25 proposed use of snagging with a rod and reel as a means
26 of harvest is a cause for concern. Given the
27 likelihood that not all fish hooked by snagging will be
28 landed, this method is -- potentially result in a
29 number of fish being injured, and depending on the
30 severity of the injury, may not successfully spawn.
31 Additionally, the injury rate could be very high and
32 there could be a potential that a fisher could con --
33 excuse me, for a fisher to continue snagging until
34 successful, therefore snagging with rod and reel in
35 Lake Clark or its tributaries should not be considered
36 a biologically sound method of harvest. And that was
37 stated in October 2006.

38

39 As for jurisdiction issues, under
40 Sections 102 and 103(c) of ANILCA, Federal regulations
41 do not apply to State or private lands, and do not
42 apply to validly selected, but not yet conveyed lands.
43 Detailed maps of where the Federal jurisdiction is
44 claimed and the basis of each claim need to be
45 provided. And if you look on Page 48 of your RAC book,
46 this gives you the patchwork of the Federal and State
47 lands on the Alaska Peninsula. And you will see that
48 there are, you know, 100 plus miles of contiguous State
49 lands on the north side, and if a subsistence user -- a
50 Federal subsistence user wanted to fish from land on

1 the north side, they would actually have to go inland
2 quite some ways in accordance with State regulations.

3

4 If the Federal Board allows snagging,
5 the Federal agencies will be responsible for
6 permitting, reporting and monitoring the fishery.
7 Using multiple permits and requiring separate reporting
8 would be confusing and cumbersome for Federally-
9 qualified subsistence users. And the comment from --
10 Liz said earlier, the Federal subsistence users
11 initially were encouraged to write their harvest down
12 on the State permit when the Federal and State
13 regulations were the same. Now that they're diverging,
14 somebody with a State permit, it has basically -- I've
15 got a copy of one here, it has what's legal and where
16 it's legal, and they would -- it would not be a
17 document that would -- it would not be legal to
18 Federally subsistence with the different legal means
19 and methods in areas than what's on the State permit.
20 And an individual could be cited by I guess a state
21 trooper, but -- yeah, a fish and wildlife officer.
22 Excuse me.

23

24 The proposed uses of snagging as a
25 means of harvest create also enforcement problems.
26 Snagging in fresh water is not consistent with the
27 principles of sound management and conservation of fish
28 and wildlife resources, contradict regulations, and
29 subsistence permit stipulation do not allow for rod and
30 reel as a legal gear type, but Federal subsistence
31 regulations instruct Federal subsistence fishers,
32 participants to use a State-issued subsistence permit
33 to record their harvest. If this proposal is adopted,
34 Federal subsistence users participating in a Federal
35 subsistence fishery, would not be able to use a State
36 permit.

37

38 The Department requests clarification
39 regarding which methods of snagging are being requested
40 in the proposal. Is this proposal requesting to
41 provide Federally-qualified subsistence anglers the
42 opportunity to use a rod and reel, to snag salmon, or
43 would subsistence users utilize a hand line with a
44 treble hook attached.

45

46 And that pretty much concludes the
47 Department's preliminary comments for this proposal,
48 sir.

49

50 CHAIRMAN ALVAREZ: Thank you, Mr.

1 Pappas. I wasn't a high proponent of the proposal,
2 but, you know, we discussed it before last year with
3 Lake Clark, and in my view it wouldn't be utilized all
4 that much, like Ms. McBurney, Mary, had said, that they
5 don't even now how many people did it or it was small.
6 And it -- but it -- when you're out camping, you know,
7 you -- and it is a good method, because you've got a
8 fishing rod with you, not a net, and I -- you know, and
9 the Board had said you don't need -- they made it so
10 you didn't have to have a subsistence permit, so, you
11 know, that would take care of the State, but, you know,
12 if you -- if the person wanted to, they can always
13 write it down as part of their catch. Just for
14 documentation. So it is quite controversial all right,
15 even though it's a -- I consider it as a small number.
16 It's just the way it's taken that people don't -- some
17 people don't like.

18

19 Any other comment. Dan.

20

21 MR. DUNAWAY: Yeah. Mr. Chair.

22 Looking around in the room, usually we have kind of a
23 legal person here. As I listen to some of the
24 information presented to us, it comes to my mind maybe
25 if somebody wants to volunteer to try to answer this.
26 I understand there's an intent here that would reflect
27 small catch, spontaneous and so on. But does this
28 language in fact restrict or really focus on that
29 intent, or could this -- I had too much experience
30 between intent and actuality in my career, especially
31 when people, or some people, I could spend all winter
32 trying to write an airtight regulation, and it would
33 take 10 minutes for some folks to figure out a way
34 through it. As written, would it prevent somebody from
35 getting their entire summer or entire complement of
36 subsistence fish by snagging? As written or as we
37 adopted it, or would there be regulations promulgated
38 out of this regulation that would speak closer to the
39 intent that this is probably an infrequent, small take
40 on an occasion -- something like that, or could
41 somebody say, hey, this is what the rule is, and we're
42 going to take all 250 fish by snagging.

43

44 CHAIRMAN ALVAREZ: I'll comment on
45 that, Dan. The way I see it is if the person wanted to
46 take all their subsistence fish this way, they could,
47 and like Alvin had mentioned earlier, like late in the
48 year when they've got too much ice to put a net out,
49 it's a way of putting a few fish on the rack. And, you
50 know, that's -- they should be able to do that.

1 MR. DUNAWAY: Oops, I didn't turn --
2 yeah, Mr. Chair. That's an interesting comment, Alvin,
3 I hadn't thought of that angle, but as I've spoken out,
4 and I think I better be consistent, from personal
5 observation and training, I have real objections to
6 heavy loads of snagging. It would one fish here, one
7 fish there, especially somebody who's a real pro at it,
8 you don't waste much time. But if it opens the door to
9 wholesale snagging and injury of a lot of fish that are
10 not used, or not -- and maybe impaired from spawning, I
11 just -- it troubles me a lot. And at this point, I'm
12 not inclined to support this.

13

14 CHAIRMAN ALVAREZ: Thank you, Dan.

15

16 MR. ABRAHAM: Mr. Chairman.

17

18 CHAIRMAN ALVAREZ: Pete.

19

20 MR. ABRAHAM: Snagging has not been a
21 problem anywhere. I mean, even Togiak area where
22 there's lots of people going up lakes, hardly anybody
23 snags fish over there, because to them they're rushing
24 over there, but -- and they want fish, if you have no
25 spare net, they snag it. Other than that, hardly
26 anybody use snagging. Not only that, you know, because
27 under the State law it's -- snagging is -- I mean, it's
28 not allowed. So I don't -- it's not a problem
29 anywhere.

30

31 Thank you. Mr. Chairman.

32

33 CHAIRMAN ALVAREZ: Yeah. Thank you,
34 Pete. I don't see where it -- like Dan says, it could
35 be a problem, but I don't see that. I know that I
36 don't like -- I never -- the intent -- when we first --
37 this first came before us, it -- I didn't really like
38 it, but it is a means -- a way of doing it when you're
39 out trying to catch one or two for dinner that night,
40 but you know, the issue of actually the person catch
41 them all like that, I guess, I don't want to see it
42 illegal if that's how they wanted to take all their
43 fish, if they couldn't do it any other way.

44

45 Nanci.

46

47 MS. MORRIS LYON: Yeah. I see this --
48 I have some conflicts also with this. I see this as a
49 great tool for what Alvin has described. I think that
50 that's a great opportunity for them to be able to get

1 fish when they need them, and do it efficiently. but I
2 also have conflicts with the language as well, and I
3 would feel a whole heck of a lot more comfortable if it
4 was stipulated or somehow restricted in the amount of
5 fish that could be taken by this method, because I also
6 see huge potential for creating conflicts between user
7 groups in areas. And, you know, that's one thing we
8 certainly wouldn't want to promote by any means. So I
9 would throw that out there, too, if anybody has some
10 positive suggestions on how perhaps limitations could
11 be inserted into the proposal so that it wouldn't be an
12 all out seasonal thing.

13

14 Thank you.

15

16 CHAIRMAN ALVAREZ: Mr. Pappas.

17

18 MR. PAPPAS: Mr. Chair. The
19 Kodiak/Aleutians Advisory Council, they recommended
20 that the Department go forth with this at the Board of
21 Fisheries. There is a Department of Fish and Game-
22 generated proposal specifically for Clark River, which
23 is right next to the Chignik Lake Village, and it's
24 currently considered closed waters under State
25 regulations. Under State regulations for subsistence,
26 all tributaries to Black Lake and Chignik Lake are
27 closed. But they recommended to go forth with that
28 proposal, since it does open the door for changing the
29 closed water areas to introduce dip nets or something
30 besides snagging. And they also discussed the
31 possibility of having a daily limit on different types
32 of gear type. The Department didn't -- hasn't made any
33 commitment to any direction, but they gave advice to me
34 to take back to the State, when it comes down to the
35 time to figure out the regulations for that area, talk
36 to the user groups and come up with something that
37 might work for everybody. And also they recommended
38 some type of a seasonal separation, picking a date
39 where, later in the season, maybe less people would be
40 in that part of the woods, and you don't have to worry
41 about too high of an exploitation rate. I don't know
42 what the Board of Fish is going to do with that, but
43 that's some ideas they told me to take back to our
44 Staff.

45

46 Mr. Chair.

47

48 CHAIRMAN ALVAREZ: Thank you. Rod.

49

50 MR. CAMPBELL: Yes. Thank you, Mr.

1 Chair. For the record, Rod Campbell. I'm with OSM.

2

3 This probably doesn't alleviate all the
4 concerns that Dan and Nanci have mentioned, but I'm
5 sure the Council is aware that the Federal in-season
6 manager does have the authority, if there's some
7 concerns about the number of fish taken by snagging,
8 they do have the authority to adjust the method and
9 means and provide in-season restrictions if there are
10 some concerns that do come up to them. Again, that
11 would be outside of the regulatory proposal. But they
12 could handle some of these concerns by special action.

13

14 Thanks.

15

16 CHAIRMAN ALVAREZ: Thank you, Rod. Any
17 more comment. Were you done with your report, or your
18 comments on this?

19

20 MR. PAPPAS: Mr. Chair, yeah, I was
21 going to conclude, but as you stated earlier, this is a
22 pretty big area this proposal would cover. It would go
23 all the way out to Russia. From here to basically
24 Russia. So -- including all the Aleutians. It is
25 quite the diverse set of fisheries between here and
26 there.

27

28 Thank you, sir. I am concluded.

29

30 CHAIRMAN ALVAREZ: All right. Thank
31 you. If it's on Federal land, I don't see an issue,
32 because the farther you get out there, the less
33 conflicted there tend -- there would be. If there was
34 somebody that's trying to subsist out there, I'm sure
35 they probably wouldn't see very many -- the farther you
36 go out, the less sport fishermen there would be, and
37 you'd probably even -- if they needed to catch
38 something to eat, you know, I wouldn't -- I'm sure they
39 could probably use whatever means they could.

40

41 Dan.

42

43 MR. DUNAWAY: I want to clarify. I'm
44 not used to -- like Dan O'Hara brought up originally,
45 I'm not used to thinking outside our jurisdiction, but
46 from the comment Mr. Pappas just brought up, I
47 personally know there was -- snagging was a serious
48 problem right in Unalaska/Dutch Harbor, and there's a
49 real serious potential for damaging runs in that area.
50 And maybe somebody could speak. Would -- if we support

1 this, would that open those waters, that area? Those
2 are real small runs out there, and you've got several
3 thousand people there. And I've written tickets
4 personally for snagging. Maybe somebody could help me
5 out.

6

7 CHAIRMAN ALVAREZ: All right. Yeah,
8 I've got a question on that. Rod. Do they qualify?
9 Are they -- do you have a C&T determination out there?
10 Just a -- but it's really not in our jurisdiction like
11 it's said, but, you know, just for argument.

12

13 MR. CAMPBELL: Excuse me. Mr. Chair.
14 Rod Campbell, OSM. That was for Dutch Harbor? My
15 understanding is that this proposal is for the Chignik
16 and Alaska Peninsula area. It's not for the Aleutian
17 Islands area. Definition of Alaska Peninsula area,
18 pretty much Page 47 in our reg books, stops out at the
19 tip of the Peninsula.

20

21 UNIDENTIFIED VOICE: Mr. Chairman.
22 That is the white reg books.

23

24 MR. PAPPAS: That is true. That is
25 absolutely correct. Yeah, these Regional Advisory
26 Councils do represent -- the decision-making here
27 represents the Kodiak/Aleutians -- excuse me, is a
28 cross-over proposal and it includes the
29 Kodiak/Aleutians, but he is correct. I retract my
30 statement. I apologize.

31

32 CHAIRMAN ALVAREZ: Thank you.

33

34 MR. EDENSHAW: Mr. Chair.

35

36 CHAIRMAN ALVAREZ: Cliff.

37

38 MR. EDENSHAW: Perhaps after the
39 meeting we could -- the Council took care of the
40 previous -- they could request, you know, move -- and I
41 don't want to sit there and throw a wrench into what
42 we're discussing now, but, you know, the Council can --
43 you know, what we can do in the future is when
44 proposals -- we could ask them to clarify, to follow
45 the same wildlife boundary, and I'm not sure what kind
46 of hairball that would be, but, you know, you could sit
47 there, and to omit that portion, you know, just as we
48 do with Units 9D and E, with the traditional Bristol
49 Bay boundaries, we could ask them to -- we could ask
50 the Board to -- if we submit a proposal and align the

1 boundaries so that there wouldn't be so much confusion
2 with the other units.

3

4 CHAIRMAN ALVAREZ: Boris.

5

6 MR. KOSBRUK: And I've never seen
7 people subsist on snagging because of the damage it
8 does to the salmon when you're putting it in. It's
9 bad. It's going to -- you don't see it very often,
10 very, very often see that, that's because they're
11 probably all camping and run the (indiscernible).

12

13 CHAIRMAN ALVAREZ: What method are you
14 talking about?

15

16 MR. KOSBRUK: Pardon me?

17

18 CHAIRMAN ALVAREZ: What method you
19 were?

20

21 MR. KOSBRUK: Snagging, they do not
22 snag unless they're picnicking and they need meat or to
23 cook or something like that. And there again they
24 don't want to do that, because of the (indiscernible)
25 on the salmon.

26

27 CHAIRMAN ALVAREZ: Thank you. Thank
28 you, Boris.

29

30 Any more question to the ADF&G. Cliff.

31

32 MR. EDENSHAW: Mr. Chair. And perhaps
33 with Mary and other Park Service, I'm certain that, you
34 know, prior to the Board meeting, you know, granted
35 they don't have a quorum to discuss the proposal, I'm
36 sure that you could get comments from some of those
37 individuals who serve on the SRC that could be
38 provided. Liz is pointing at Tom. No? Which one?
39 Alvin? Yeah. But, you know, she said that they
40 weren't -- you know, the SRC submitted the proposal,
41 and it's not beyond our reaches to grab additional
42 comments from those members in spite of them not having
43 a quorum, which would help support whatever
44 recommendation, you know, that -- which is -- you know,
45 why they submitted the proposal to begin with.

46

47 CHAIRMAN ALVAREZ: Thank you, Cliff. I
48 guess that concludes ADF&G comments. No. 3, other
49 State of Federal Agency comments. Do we have any.

50

1 (No comments)
2
3 CHAIRMAN ALVAREZ: Seeing nobody get
4 up, we'll go down to No. 4, InterAgency Staff Committee
5 comments.
6
7 MR. EDENSHAW: Mr. Chair, and Glenn
8 Chen is Staff Committee for the Bureau of Indian
9 Affairs, so if you have any questions during any
10 deliberations, I'm certain you could call upon him if
11 you'd like also.
12
13 CHAIRMAN ALVAREZ: All right. Thank
14 you. So I guess if anybody got any InterAgency Staff,
15 contact Glenn back there.
16
17 No. 5, ADF&G advisory committee
18 comments. Are there any.
19
20 (No comments)
21
22 CHAIRMAN ALVAREZ: Seeing none, No. 6,
23 summary of written public comments. Cliff, do we have
24 any?
25
26 MR. EDENSHAW: Mr. Chair, I don't see
27 any. There weren't any for this proposal.
28
29 CHAIRMAN ALVAREZ: Okay. So there are
30 none. No. 7, public testimony. We have one card. Mr.
31 Allen Aspelund, Sr.
32
33 MR. ASPELUND: Mr. Chairman.
34
35 CHAIRMAN ALVAREZ: Okay. All right.
36 We can. That will probably be later on or tomorrow
37 morning. Probably later on this afternoon, as soon as
38 we do the other proposal. All right. We can wait
39 until then.
40
41 Cliff.
42
43 MR. EDENSHAW: Mr. Chair. for the
44 record, Mary passed out two pieces of paper, one from
45 the Lake Clark SRC and one from the Aniakchak. And
46 just for the record, it's addressed to Mr. Randy
47 Alvarez, the Chair. It says, Dear Mr. Alvarez, the
48 Aniakchak National Monument SRC, Subsistence Resource
49 Commission, meeting scheduled for September 24th, 2007
50 was canceled for lack of a quorum. The Aniakchak

1 National Monument Subsistence Resource Commission
2 appreciates the opportunity to share with you its
3 recommendations on these Federal subsistence proposals.
4 If I can be of further assistance, feel free to contact
5 me at 845-2253, Harry Kalmakoff, the Chair.

6
7 And that's all, Mr. Chair.

8
9 CHAIRMAN ALVAREZ: Thanks, Cliff.

10
11 Okay. Then that will bring us down to
12 No. 8, Regional Council deliberation, justification and
13 recommendation. That reminds me. Did we move to adopt
14 this, bring this up before us, or do we need to do that
15 now?

16
17 UNIDENTIFIED VOICE: (Indiscernible,
18 mic not on)

19
20 CHAIRMAN ALVAREZ: So we need to do
21 that now. We need somebody to move to bring the
22 proposal before us.

23
24 MR. O'HARA: I'll make a motion that we
25 accept Proposal FP08-11.

26
27 CHAIRMAN ALVAREZ: To adopt it to bring
28 before us?

29
30 MR. O'HARA: Yes, bring it before
31 the.....

32
33 CHAIRMAN ALVAREZ: Okay. A motion's
34 been made to -- for Proposal 08-11 to adopt.

35
36 MR. HEDLUND: Second.

37
38 CHAIRMAN ALVAREZ: Seconded by Thomas
39 Hedlund. Okay.

40
41 Now we are -- do I have any -- anybody
42 want to comment on this proposal. Committee members.
43 I guess I can start.

44
45 This is basically the same thing that
46 we have up in Lake Clark, and I'm in favor of
47 supporting it, because it's just on the other end of
48 our jurisdiction from where we supported it before.
49 And although like ADF&G Staff had said or pointed out
50 to us on Page 47, that it's not going to be -- they

1 wouldn't be able to do it very on the land around
2 Chignik, but around Perryville or Ivanoff or some of
3 the other villages, it's not that far away to utilize
4 this method. And I kind of think that it's not going
5 to happen very much, but it's just -- they would be
6 able to utilize that method for harvesting, is because
7 I think most people would be -- tend to be packing
8 around rod and reels instead of bow and arrows or
9 spears, so I'm going to support the proposal.

10

11 Anybody else want to comment on it.

12 Dan.

13

14 MR. DUNAWAY: As written, unless we
15 want to make an amendment, I'll be opposed. I really
16 would like to see these proposals written more tightly
17 to reflect the intent rather than leaving the door open
18 for some potential abuse. I realize like Randy says,
19 and others, that it's not likely to be abused that
20 much, which raises the question in my mind, then how
21 badly is it needed. I feel that I've got to be
22 consistent with good biological practices, and I don't
23 think snagging is. If this was written to allow
24 harvest of not more than five fish from the period say
25 May through October or some such, and at a particular
26 time, and then to acknowledge what I think is a lot
27 more real concern is what Mr. Boskofsky brought up in
28 the clearly more off fishing seasons. I would be a lot
29 more inclined to support it. If I thought there would
30 be any support for it, I would move to amend that, but
31 if anybody else is interested, I guess let me know.
32 But I really hate to see doors flung open that could
33 create a snarl later. And personally as a kid I used
34 to snag fish, and reflecting back on it, I probably did
35 a fair amount of damage compared to how many fish I
36 got. I've seen people a lot more proficient at it than
37 me, so -- but with that, that's about all I have to
38 say.

39

40 CHAIRMAN ALVAREZ: I'm interested in
41 what you would like to have amended.

42

43 MR. DUNAWAY: I would amend the
44 language to say allow the snagging to only -- not more
45 than five fish at a time, in the periods say from -- I
46 kind of arbitrarily picking dates, and people that live
47 down in that area could help me, but May through the
48 end of October. Not more than five fish at a time by
49 snagging. And then something to the effect November
50 through May for maybe there'd be no limit when there's

1 less likely to be a large number of fish that you could
2 be yanking on the river through -- and doing a lot of
3 damage. And to accommodate some -- what sounds like to
4 me a real concern for getting fish, because I can
5 imagine trying to get a net around raggedy ice and
6 stuff. I mean, I've done that with seining, too.

7

8 CHAIRMAN ALVAREZ: Yeah I don't think
9 we should do that. I wouldn't be in support of having
10 times to do that, because, you know, if we're going to
11 have it, I think we should have it the same as would be
12 in Lake Clark Park and Preserve.

13

14 Any other comment.

15

16 MR. HEDLUND: Mr. Chairman.

17

18 CHAIRMAN ALVAREZ: Kenny.

19

20 MR. HEDLUND: Yeah, I sort of agree
21 with Dan there. I'd like to see a limit, and I don't
22 think five would be a -- I think even less than five
23 would be a good number. You know, one or two is all
24 you need for dinner. And I think if you open it up,
25 you open it up to abuse like Dan is saying. That's
26 what I'm worried about. And I think like Alvin is
27 talking here, I think you could make exceptions for
28 certain areas. And that's my concern is I don't now if
29 I want to support holding it wide open -- excuse me,
30 blow it wide open for, you know, snagging. I mean I've
31 seen it where there's abuse, you know, and I don't --
32 you know, like Dan says, I don't think it does the
33 salmon stock much good. And that's just my personal
34 feeling.

35

36 CHAIRMAN ALVAREZ: Okay. I've got a
37 question for you. You serve on the Lake Clark SRC?

38

39 MR. HEDLUND: Uh-huh. (Affirmative)

40

41 CHAIRMAN ALVAREZ: So if we were to
42 change, amend this proposal to have a time limit, would
43 you like to see it in the Lake Clark National Park and
44 Preserve?

45

46 MR. HEDLUND: For sure. I'd like to
47 see it changed to where, you know, they limit it.

48

49 CHAIRMAN ALVAREZ: That's -- I would --
50 I want -- if we're going to have -- I would like to see

1 both of these the same.
2
3 MR. HEDLUND: Yeah, I would, too.
4
5 CHAIRMAN ALVAREZ: The same
6 regulations.
7
8 MR. HEDLUND: I mean, I personally.....
9
10 CHAIRMAN ALVAREZ: Not one different
11 than the other.
12
13 MR. HEDLUND: Yeah, these leaves the
14 door open to abuse. You know, I mean, you've got kids
15 out there, you know, snagging and stuff like that, but
16 then I've seen it on the other side where Grandma told
17 her grandson to run down and get a fish for supper.
18 Well, the poor kid got pinched, you know. And so I
19 think it should be in there, but I think it should be
20 limited to like one or two. I mean, no family eats
21 more than two fish for dinner unless he has a real big
22 family, and I haven't seen that yet.
23
24 CHAIRMAN ALVAREZ: Okay. Thank you.
25
26 MR. BOSKOFISKY: Not everybody owns a
27 skiff or a bike or some way to get around, or has a
28 net. People go out, they take what they're going to
29 use. They're not taking more than what they need.
30 They're not abusing it. I don't think it effects the
31 record of what escapement going into any system.
32 Mostly all the fish that are taken people recorded, so
33 Fish and Game ends up knowing what's been taken. They
34 may not put on the paper that it was snagged, but it's
35 reported as subsistence.
36
37 Thanks.
38
39 CHAIRMAN ALVAREZ: Thank you, Alvin.
40 Dan.
41
42 MR. O'HARA: There's several things I
43 think that we should take into consideration. A number
44 of years ago our native corporation put in a bill to
45 Congress to put a net in Lake Clark -- Naknek Lake up
46 here to catch some red fish. And, of course, the old
47 Senator Ted Kennedy loaded it up with so much garbage
48 that it didn't pass. But then the next year we put it
49 in again and it did pass. And, of course, the Park
50 Service, they went ballistic when they found that out,

1 and they were sure that there would be nets from here
2 all the way to Bay of Island, you know. Well, there
3 wasn't. And people still today take a few red fish.

4
5 And it's just -- you know, a council
6 like this blows things out of proportion. And I can
7 see the interest of you people who would vote against
8 it, because you have personal interest in -- you're a
9 state guy setting here not being able to snag a salmon,
10 and the Federal guy's sitting over here -- with your
11 clients, and the Federal guy's sitting over here and he
12 can. Well, that's the problem.

13
14 When I was Chair of the Advisory
15 Council, we put in for rainbow trout to be a
16 subsistence fish. And we were in Anchorage, and, you
17 know, the television cameras were in my face like this,
18 it was five years ago, because we put in a proposal
19 that rainbow trout could be a subsistence fish. And
20 the hue and cry from the sports guys went up like there
21 was no tomorrow. To this day I don't think there's
22 five people who have gone to Federal land to catch a
23 rainbow trout. The guy with \$250,000 of airplane and
24 about another \$10,000 worth of gear and five bags to go
25 with it, I pack them out there all the time, and 10,
26 \$15,000 to go out and do that, he's the guy out to
27 catch rainbow trout, you know. And the subsistence
28 user is just using a fish. And I don't think there's
29 any abuse taking place. And if it is, we can stop it.

30
31
32 For instance now, we had -- and by the
33 way, we got that. If you go from Egegik up to Gertrude
34 Creek or Contact Creek it must be, it's going to cost
35 you \$300 of fuel to go up there with jet runner, and
36 people don't have that kind of stuff. They can't
37 hardly get out of their village to catch a moose, and
38 if they do, they get tagged for it, and they lost their
39 moose down there the other way, and I would have
40 changed that, too.

41
42 And so that has not been abused as far
43 rainbow trout goes.

44
45 And, you know, they had a situation in
46 Western Alaska Brown Bear Management Plan. Title VIII
47 is totally different than what the average person uses
48 -- I use the State of Alaska's permitting system to get
49 my salmon and I write the permit and I send it in every
50 year so I can keep doing it. And so they said, if you

1 got a brown bear and you had it tanned in Anchorage,
2 you can cut its legs off and head off and everything,
3 and you send a round ball of fur in to town, and that's
4 your end result of -- and yet the guy can pay 15,
5 \$20,000 to go out there and just leave everything in
6 the woods. And the guides love that, that's their
7 life, you see. But for us to go out and get an animal,
8 hang him on the wall if we wanted to, well, we're
9 penalized for that, because we might sell their claws
10 or something. Well, they sell the whole bear for a lot
11 more than that.

12
13 So as far as I'm concerned, you know,
14 we ought to take a look at where we're going here. If
15 it's being abused -- what happened on this deal where
16 you can sell \$50 or \$300 or \$500 worth of fish? That
17 hasn't changed one day. But we put a paper trail in
18 there if you do. That we said, if you are going to
19 sell -- I buy salmon, smoked salmon from Pedro Bay
20 every year, and there's a paper trail, there's a
21 receipt. So if they want to follow me up on that --
22 and we haven't abused that. No one has started a mom
23 and pop operation to sell \$500,000 worth of fish, you
24 know, to do that.

25
26 So I think as far as I'm concerned, I'm
27 going to support the proposal just like that. I don't
28 care about Nelson Lagoon and those guys, because that's
29 a whole different region. But as far as I'm concerned
30 it's something that, you know, we can use on just an
31 as-needed basis. I don't think there's going to be any
32 abuse, and maybe we'd call Glenn Alsworth and ask him
33 how many people abuse that system since they've had it
34 now a year and we probably will find none.

35
36 Thank you. Mr. Chairman.

37
38 CHAIRMAN ALVAREZ: Thank you, Dan. So
39 -- as soon as we get done with this. We're almost
40 done. I guess -- do you guys want to think about this
41 and take a break?

42
43 MR. O'HARA: No, we -- let's just get
44 it over.

45
46 CHAIRMAN ALVAREZ: Did anybody else
47 have any more comment on this? I'm ready to vote,
48 unless somebody else has.....

49
50 MR. ABRAHAM: Mr. Chairman. Nobody's

1 going to abuse, because they're been doing it for I
2 don't know, many, many years, and it's not going to
3 change. I mean, one dinner, one fish. Just because
4 there's it's in the paper, they're not going to go out
5 for 10 of them. It's not going to change. Heck, no
6 one's going to abuse it. Why don't you just vote for
7 it and go for it. See what happens. You can always
8 change it.

9

10 Thank you. Mr. Chairman.

11

12 CHAIRMAN ALVAREZ: Yes.

13

14 MR. O'HARA: Call for the question.

15

16 CHAIRMAN ALVAREZ: The question's been
17 called. Okay. So we'll vote on the proposal as
18 written. All in favor of Proposal FP08-11 signify by
19 saying aye.

20

21 IN UNISON: Aye.

22

23 CHAIRMAN ALVAREZ: Opposed.

24

25 MR. DUNAWAY: Aye.

26

27 MS. MORRIS LYON: Aye.

28

29 CHAIRMAN ALVAREZ: Okay. So that's --
30 I read six to two. I only heard two. Was there more
31 than two opposed?

32

33 MR. DUNAWAY: I opposed.

34

35 CHAIRMAN ALVAREZ: Yeah, you and Nanci.
36 So I read six to two. So motion passed.

37

38 Okay. We are on Proposal 08-12. We
39 will take a 10-minute break first and then resume on
40 the next proposal.

41

42 (Off record - 2:53 p.m.)

43

44 (On record - 3:09 p.m.)

45

46 CHAIRMAN ALVAREZ: All right. We're
47 going to come back to order. We are on Proposal FP08-
48 12. And this one's been submitted by the Lake Clark
49 Subsistence Resource Commission. And Ms. Williams will
50 be giving us an analysis and the proposal language.

1 Okay. Liz, you have the floor.

2

3 MS. WILLIAMS: Hi. Liz Williams again
4 with Office of Subsistence Management.

5

6 And Proposal FP08-12 begins on Page 52
7 in your book. And this proposal was submitted by the
8 Lake Clark Subsistence Resource Commission. And they
9 requested the addition of traditional small-scale
10 subsistence fish traps and weirs made of wooden stakes
11 to the list of legal subsistence fishing gear listed in
12 the general part of the Federal regulations. And this
13 would be for the Naknek/Kvichak District, Lake Clark
14 drainage of the Bristol Bay area. And where they want
15 these is in the tributaries of Lake Clark, not in the
16 lake itself.

17

18 When we looked at this proposal, it
19 became clear that the definition of fyke net and lead
20 that are already in general fishing regulations include
21 or means fish trap and weir as a fence, as the
22 proponents requested. So we don't need to make a
23 specific new regulation for that part. However, that's
24 the general part of the Federal fishery regulations,
25 and we have to make specific regulations for the
26 Bristol Bay area to have that. And we're on Page 52 if
27 you're still looking.

28

29 There's some other regulations there
30 that have to be kept in mind in relation to this
31 proposal, and one is you can't obstruct more than one-
32 half of the width of any stream with any gear used to
33 take fish for subsistence, and you can't take fish from
34 waters within 300 feet of a stream mouth. You also
35 can't take it within a certain distance of a weir.

36

37 The areas affected by this proposal
38 include the Federal public waters, again, within the
39 Bristol Bay area that are in the Kvichak, Iliamna, Lake
40 Clark drainage. The use of fyke nets and leads is
41 proposed for all fish. In the proposal, the proponent
42 specifically mentions salmon, grayling and white fish,
43 and the only species that there appear to be biological
44 concerns about are the Kvichak River sockeye salmon.
45 However, if this proposal is adopted, it's unlikely
46 that this small harvest would have an affect on Kvichak
47 River sockeye.

48

49 On September 21st, I attended the Lake
50 Clark SRC meeting to sort of narrow down some aspects

1 of this proposal and try to understand exactly what the
2 proponent wanted. And I was curious about the salmon
3 or the non-salmon fish, and the proponent said that the
4 primary fish they wanted to harvest were suckers,
5 whitefish, grayling, Dolly Varden, pike and an
6 occasional salmon with these types of devices.

7

8 These types of devices have a very long
9 history in Lake Clark and Iliamna area. If anyone's
10 read the Alana and Balluta studies or the Stickman and
11 McBurney studies, it's very well documented in there.

12

13 And, again, fyke nets and leads or fish
14 traps and weirs are a traditional method of harvesting
15 fish, but they're also a way of -- that people
16 traditionally managed fish. They would harvest -- or
17 they would allow fish to swim into these holding areas,
18 they would pull out the ones they wanted, and let the
19 other ones go unharmed. This may make people's
20 harvests a little bit more efficient, but it shouldn't
21 increase the subsistence harvest at all. This also
22 will re -- you know, sort of decrease bycatch and will
23 give people a higher quality catch than certain net
24 fisheries, because the fish are alive when you get
25 them.

26

27 Lake Clark has a lot of tributaries,
28 and each has a very specific variety of fish, including
29 salmon and non-salmon species. And so in order to make
30 sure that people don't put up special types of gear
31 maybe where there's a population in danger or
32 something, we are requesting or adding to this
33 proposal, that a permit from the Federal in-season
34 manager be acquired before one is constructed, and the
35 Federal in-season manager used to be based in King
36 Salmon, but now that office is based in Anchorage. And
37 so we were hoping that coordination between the Fish
38 and Wildlife Service in-season manager and local Park
39 Service personnel in Lake Clark could be the ones to
40 administer these permits.

41

42 And this permit would also be used to
43 report harvest, and this information could be shared
44 with ADF&G to add to their subsistence harvest data
45 base, because it wouldn't be put again on your
46 subsistence salmon permit from the State, because it's
47 not legal gear by the State.

48

49 The Lake Clark SRC requested
50 specifically the use of wooden stakes to make their

1 fish traps. In the office, we didn't want to hold
2 people to a specific material, so we tried to leave the
3 regulation general and not specify wood. However, at
4 the SRC meeting, the park superintendent and the SRC
5 said they really wanted to keep with wooden stakes for
6 a couple of reasons. The Park superintendent said that
7 he had aesthetic issues, Park issues. He didn't want
8 PBC pipe sticking out of some of the streams. And the
9 SRC said that they liked to only use mainly black
10 spruce poles or other types of wildwood poles, because
11 these are not supposed to be permanent devices like
12 fish traps. They're very temporary, very short-term
13 use. Maybe a day. You stick it up and then once you
14 get what you want, you knocked it down.

15
16 Because of the temporary nature of
17 these devices, the fyke nets and the leads, at the
18 Staff Committee meeting they had requested that people
19 put their name and address and sort of identifying
20 information on these fish traps and leads, but the SRC
21 requested that that not be the case, because these are
22 very temporary. You're only going to have it up while
23 you're there in the first place, and people who are
24 going to leave it up when they're not supposed to,
25 probably wouldn't put their name on it anyway.

26
27 Members of the SRC again spoke of this
28 method of fishing as an application of a traditional
29 management practice in which only select fish are
30 harvested and the rest are released unharmed. And once
31 the device -- the desired harvest was taken, the device
32 would be removed from the water.

33
34 So the OSM Staff preliminary conclusion
35 is to specify regulations for fyke nets and leads in
36 Lake Clark and its tributaries, but there's no need to
37 add fish trap or weir to specify the types of device
38 that we're talking about.

39
40 I'm not sure what to do about the
41 materials used in the construction part. My
42 inclination is to follow the lead of the SRC and just
43 say wood only, local wild wood. Like I said, they had
44 a different opinion than the Staff did. Some Staff
45 thought that specifying wood was overly onerous
46 regulation.

47
48 So the way the new regulation would
49 read is for Bristol Bay area, all fish, outside the
50 boundaries of any district, you may take salmon by set

1 gillnet only, except that you may take salmon by spear
2 in the Togiak River, excluding its tributaries. Then
3 there's the next part, you can take salmon by beach
4 seines in Lake Clark. And then we would add, you may
5 also take salmon with a fyke net or lead in tributaries
6 of Lake Clark. You may only use a fyke net or lead
7 with a permit issued by the in-season manager. You
8 must be present when the fyke net is actively fishing.
9 It has to be attended at all times. And again this is
10 the part the SRC didn't like, you must have your first
11 initial, last name, address, and subsistence permit
12 number plainly and legibly described on a sign at or
13 near your fyke net lead.

14

15 And the justification for our support
16 of this proposal is that fyke nets and leads are
17 customary and traditional fishing gear, and the
18 required permits for use of fyke nets or leads issued
19 by the in-season manager will ensure conservation of
20 fishery resources and timely harvest reports.

21

22 There's also another regulation in the
23 general regulations that says you can only get one
24 subsistence salmon permit per year. And so we probably
25 need -- it's not proposed here, but we probably need to
26 change that regulation to say that you can get only one
27 state and only one Federal subsistence fishing permit
28 per year. So that came up sort of at the last minute.
29 I apologize. It's not in the analysis in your book,
30 but it's something else to consider.

31

32 And at the SRC meeting, it was hard for
33 me to understand, I'm used to seeing baskets as fish
34 traps, but I asked the proponent to draw for me what he
35 was envisioning, and so I have a two-page diagram that
36 will show you what he's referring to. What he said,
37 it's going to be very close to the shore. The halfway
38 width will not be a problem. It would be 300 feet.
39 And if you look at the back, what he's proposing is
40 vertically inserted wooden poles into a tributary of
41 Lake Clark. And fyke net is to be two words.

42

43 That's the end of my analysis.

44

45 CHAIRMAN ALVAREZ: Thank you. Any
46 questions. Dan.

47

48 MR. O'HARA: Yeah. Ms. Williams, It's
49 a pretty interesting proposal. I like the idea of the
50 wood, because, you know, PCB pipes and everything,

1 that's not natural, what do you do. But one of the
2 things that would be the easiest to do is use wire
3 mesh, and then you can have damaged fish and stuff like
4 that. So I think their idea of the natural stocks,
5 and, I don't know, if they need a permit to do cutting
6 in parks and preserves or not, I guess that's up to
7 your regulation, but that's really interesting.

8

9 When I was growing up on Oleleander
10 River, one of the tributaries of the Chinkelyes which
11 is a tributary of Iliamna River, and Chinkelyes ran all
12 the way over to within maybe four miles of Iliamna Bay.
13 It went all the way up there to Summit Lake and then
14 you went over the top of the mountain into Iliamna Bay,
15 called Williamsport now. And we would take a -- we
16 sectioned off the whole river, this tributary, and put
17 a chicken mesh container with funnels coming in like
18 that, and the fish would go in there, and then you had
19 a flip top. And all we did it was in May month that we
20 caught that for feeding dogs. I'm sure the sports guys
21 love to hear us that we feed fish to the dogs. May not
22 get out of here alive, but who cares. I've lived long
23 enough. And then whatever you didn't use, you just
24 opened the back end and let them go, you know. So that
25 was interesting. And it was way back, you know, eight
26 days before gravel, so that was a long time ago. It's
27 an interesting method.

28

29 CHAIRMAN ALVAREZ: Thank you, Dan.

30

31 Anybody else. Dunaway.

32

33 MR. DUNAWAY: Thank you, Mr. Chair.

34 When I read about this, I had a few questions, and I
35 think I got some of them answered, but I guess I'll go
36 through them.

37

38 So when this person proposed this, how
39 many did they anticipate being built in a season?

40

41 MS. WILLIAMS: Probably one. Some
42 people said it might be a good thing for a culture
43 camp. One person said he likes to do it if he's in an
44 emergency without his fishing pole or any other method
45 to harvest fish. So like the other proposal, it would
46 sort of be a standby, not a regular practice. The SRC
47 supported it, but thought only one of their members
48 would probably be actually practicing the method, but
49 they also thought it was important for the community to
50 know how to use the method and build it, and how to

1 take care of yourself if you got in a jam.

2

3 MR. DUNAWAY: Yeah. Thank you, Mr.
4 Chairman. I have a few more questions, because I've
5 been exposed to similar ideas other places, and they
6 were specifically the culture camp type thing. And to
7 me it does maybe make a difference whether this could
8 be used by many people many places or one or two in a
9 season.

10

11 So then would this be kind of a
12 communal thing where quite a few folks would use it, or
13 -- it sounds like maybe though it could be used for an
14 individual, or did.....

15

16 MS. WILLIAMS: I think it could sort of
17 be maybe if they did the culture camp thing. But more
18 than anything, it was for individual, very sparse,
19 incidental use, not huge numbers of people would
20 probably be necessarily wanting all these types of fish
21 at a certain time. Just a very small use.

22

23 MR. DUNAWAY: Okay. Thank you. Was
24 there any discussion about requiring removal of these?
25 You said that they anticipated they would remove them.
26 Was there any discussion about mandatory removal?

27

28 MS. WILLIAMS: There wasn't. And part
29 of that was because the sticking the sticks in the
30 ground, by the time winter came, they would get knocked
31 over. But most people said they would be pulling the
32 stakes up in the holding pen after what was harvested
33 was taken. And so sort of part of the process of the
34 harvest is the removal of the holding pen, because you
35 let all the ones you don't want go. We could add that
36 if the Council wanted to.

37

38 MR. DUNAWAY: Yeah. I had quite a list
39 here, Mr. Chairman. And was there any time -- specific
40 time of year they want to do this or.....

41

42 MS. WILLIAMS: People mentioned they
43 like to go when tributaries are shallow, because the
44 species that were mentioned tend to hug the banks in
45 the shallower times of year. I imagine that would be
46 more like a fall type fishery. But theoretically
47 because it was a survival device type thing, perhaps
48 any time of year. There was not a limit. Because so
49 many people like to harvest fish at different stages in
50 their lives, depending on the condition of the meat.

1 Some of us may not always think this way, but some
2 people like salmon with white meat, some people like
3 maybe a longer lived grayling or sucker.

4

5 MR. DUNAWAY: Okay. I have one more
6 question. I guess I'll wait maybe for the State guy,
7 because I think it speaks more to State issues. But --
8 yeah, that's all I have for now. Mr. Chairman. Thank
9 you very much.

10

11 CHAIRMAN ALVAREZ: Thank you, Dan.

12

13 Anybody else have any comments or
14 questions.

15

16 MR. ABRAHAM: Mr. Chairman.

17

18 CHAIRMAN ALVAREZ: Pete.

19

20 MR. ABRAHAM: Yeah. This particular --
21 well, the idea of this over here or similar to this
22 over here are being used up around Yukon area, but
23 after it's frozen. They use it to get ling cod,
24 whitefish, and it's lots better than a net, because the
25 net kills the fish right away, but with this over here,
26 you release what you don't eat. Like you said, Dan,
27 you pull up a couple little stakes, they come out. And
28 it's an old traditional way of doing that before modern
29 fish traps and nets come around. That's how they used
30 to -- they put a funnel in front of it. And that's how
31 they used to catch fish and drive fish down, you know.
32 And it just comes right out. Maybe that's why, you
33 know, they -- the fish never declined, because what
34 they take and what they need is being released in the
35 old times.

36

37 Thank you, Mr. Chairman.

38

39 CHAIRMAN ALVAREZ: Thanks, Pete.

40 Cliff.

41

42 MR. EDENSHAW: Mr. Chair. When the
43 council moves along and makes their recommendation, I
44 wanted to ask Liz if she could -- you know, when she
45 gets back to the office, if she could go ahead and
46 stipulate resident zone communities within this
47 drainage, because those resident communities are the
48 only ones who are able to hunt and harvest fish, salmon,
49 freshwater fish within I think where this proposal
50 comes from.

1 And also to avoid duplication from the Lake Clark, from
2 the proposal last year, hopefully the Council will
3 address Sixmile, because it's within this proposal as
4 well.

5
6 CHAIRMAN ALVAREZ: Liz.

7
8 MS. WILLIAMS: I apologize. The
9 resident zone communities are specified in the
10 analysis. I just didn't say it. And the SRC did ask
11 that this be considered for Sixmile Lake as well. Or
12 tributaries of.

13
14 CHAIRMAN ALVAREZ: Thank you.

15
16 MR. ABRAHAM: Mr. Chairman.

17
18 CHAIRMAN ALVAREZ: Pete.

19
20 MR. ABRAHAM: Something similar was
21 used in Togiak River, and it's sort of like a family
22 type thing. A certain family would gather, fish in
23 that -- but this is like a dam, and when there's enough
24 fish in there, they catch them out, they pull them out.
25 The next family would do the same thing until they're
26 done, and they release everything. And somewhere --
27 something similar has been going on in Mekoryuk River
28 for many, many centuries. Those holes belong to each
29 family. And I think it's been going on down there. So
30 this is nothing new. It's something that's something.
31 It's some -- it's the old traditional way of, you know,
32 catching fish, not hurting them. When they do -- you
33 know, like I said, they release what they don't need.

34
35 CHAIRMAN ALVAREZ: Okay. Thanks, Pete.
36 Okay. I guess we're down to No. 2, ADF&G comments. Go
37 ahead, Mr. Pappas.

38
39 MR. PAPPAS: Yes, thank you, Mr. Chair.
40 George Pappas once again, Department of Fish and Game's
41 subsistence liaison team.

42
43 I handed out the Department's
44 preliminary comments this morning and them underneath
45 your -- each of your name tags on a board there. I
46 apologize for the timing of passing these out. We
47 working out several reasons. Had a lot of difficulties
48 this year, the absence of personnel within the
49 department, received the proposals about five weeks
50 late, et cetera. A lot of things accumulated in having

1 these late, so I professionally apologize, and it will
2 be my charge to ensure this doesn't happen again.

3

4 If adopted, this proposal would allow
5 the use of fish traps or weirs constructed of wooden
6 stakes as an additional method for take of all species
7 of salmon by Federally-qualified subsistence users in
8 Lake Clark and its tributaries. Both the Alaska Board
9 of Fisheries and the Federal Subsistence Board recently
10 took action to liberalize the methods used in the
11 subsistence fisheries in Lake Clark. The Federal Board
12 approved the use of spear, snagging, hand lines, drift
13 gillnets and beach seines at the January 2007 Board
14 meetings.

15

16 Discussions at the winter 2007 Bristol
17 Bay Regional Advisory Council meeting focused on the
18 RAC's concerns about improving the overall health of
19 the Kvichak -- excuse me. I'm sorry -- River and Lake
20 Clark area sockeye salmon which was determined by the
21 Alaska Board of Fisheries to be a stock of concern in
22 2003. Use of a fish weir or trap as a harvest method
23 may increase the harvest in small tributaries on
24 discrete stocks, compounding current conservation
25 concerns. Adoption of this proposal would be
26 inconsistent with the concerns or sockeye salmon stocks
27 previously expressed by the RAC and the State.

28

29 In addition, if this proposal is
30 adopted, Federally-qualified fishers would need to use
31 a separate Federal subsistence permit and be certain
32 that they are standing on Federal lands to operate the
33 fish traps and weirs, including fyke nets and leads
34 which is included in the Federal Staff analysis,
35 because these methods are not prohibited by State
36 statute. What I mean when I say they're not
37 prohibited, at the bottom of our analy -- or, excuse
38 me, our Staff comments, currently the use of
39 traditional basket traps is allowed under State
40 regulations in the form of an educational fishery in
41 the Swanson River in Cook Inlet, and that's by the
42 Kenaitze folks, and fyke nets are allowed as a gear
43 type for subsistence and personal use to target species
44 other than salmon in other parts of the State.

45

46 Salmon may be harvested under State
47 regulations using set gillnets and beach seines with no
48 limit on the amount harvested. To provide additional
49 subsistence opportunity, the Alaska Board of Fisheries
50 liberalized gear types for subsistence harvest

1 beginning in 2007 season to allow the use of spears and
2 beach seines. In 2000 through 2003 the river system
3 drainage extended goals were not met in the amounts
4 necessary for subsistence as determined by the Alaska
5 Board of Fisheries were not met. During years of poor
6 returns, people may fish more intensively in Lake Clark
7 area and also use other areas to meet their needs.

8

9 Excuse me. The Kvichak River system
10 sockeye salmon stocks was determined by the Alaska
11 Board of Fisheries to be a stock of management concern
12 in 2003, and previously as a stock of yield concern in
13 2000. Such harvest by fish -- such harvest by fish
14 weir or trap could be large enough to raise
15 conservation concerns on individual tributaries,
16 because the complete stock status is unknown for all
17 tributaries of Lake Clark. The one stock assessment
18 project that estimates passage of salmon near the Lake
19 Clark watershed is a counting tower project on the
20 Newhalen River at the outlet of Lake Clark watershed.
21 The 2000 to 2006 average passage estimate for sockeye
22 salmon entering Lake Clark is approximately 366,000
23 fish. The destination, run timing and spawning
24 distribution of these salmon is unknown. The recent
25 average harvest for all subsistence users upstream of
26 the counting tower is approximately 10,000 to 20,000
27 salmon, about 3 to 5 percent of the run that are
28 enumerated past that -- or estimated past Newhalen.

29

30 The Department has serious concerns
31 about focused exploitation on any particular component
32 of the Lake Clark watershed. Conservation issues will
33 exist if fish traps or weirs are installed to
34 specifically target salmon in tributaries or lakes that
35 do not have established escapement goals, stock
36 assessment projects, estimated exploitation rates or
37 established abundance-based harvest limits per body of
38 water.

39

40 Installation of site-specific harvest
41 gear types which could harvest most or all salmon
42 migrating into a small tributary is not sound fisheries
43 management. Weirs and fish traps with attached leads
44 that obstruct navigational channels will likely be more
45 -- the most efficient gear type that a user could
46 install in a small tributary, but strategic design and
47 installation of such gear types could effectively limit
48 salmon migrating into specific tributaries.

49

50 The proposal indicates that a weir or

1 trap could be operated to select the best fish for
2 harvesting, but does not consider the potential impacts
3 this sorting will have on the fish. Trapping, crowding
4 and holding fish could likely cause injuries and stress
5 to fish that are left in the trap for any amount of
6 time, especially in small shallow tributaries where the
7 temperatures of the water may be elevated. Injuries
8 induced by being passed through a trap may result in
9 decreased spawning success depending of the frequency
10 of the currents. If a trap or weir is installed in an
11 area where the stream constricts, the flow or channel
12 of the stream is concentrated, or at the base of rapids
13 or a current obstruction, the vast majority of the fish
14 attempting to migrate upstream likely could be handled
15 by the Federal subsistence users while sorting the weir
16 and trap catch.

17
18 Also, serial installation, meaning
19 multiple weirs or traps installed on the same
20 tributary, of fish traps or weirs in a concentrated
21 area or tributaries, may cause localized depletion.
22 Small tributaries likely could not support significant
23 and concentrated harvest. Even moderate harvest from
24 the small tributaries with small or unknown salmon
25 returns could result in localized depletion issues.

26
27 If adopted despite these serious
28 conservation concerns, the Board will need to set a
29 limit on the number of weirs or traps operated on a
30 single stream, how this will be -- how this program
31 will be implemented and the number of households that
32 can use a weir or fish trap. If this proposal is
33 recommended by this RAC, they should also recommend
34 harvest limits by species for each tributary where the
35 weir or fish traps would be operated or -- would be
36 operated to be based on the best scientific assessment
37 information available for each tributary. They should
38 not be allowed in tributaries where recent stock
39 assessment information is not available.

40
41 The Department also has concerns about
42 the impacts that weirs and fish traps may have on the
43 habitat of the salmon stream. Driving wood stakes into
44 the bed of a creek or a stream to trap and handle
45 salmon and other species of fish, will disturb riparian
46 and river bottom habitat. Installing a weir may cause
47 significant scouring, and alter the river's channel
48 during high water events. Habitat damage may also
49 occur if fish traps and weirs, including fyke nets, are
50 authorized for use by multiple households.

1 Under sec -- for jurisdiction issues,
2 under Section 103(c) of ANILCA, Federal regulations do
3 not apply to State or private lands within the exterior
4 boundaries of Federal conservation system units.
5 Further, the State owns nearly all the submerged lands
6 in navigable waters. Less than 40 percent of the Lake
7 Clark shoreline is now in Federal ownership, including
8 virtually all of the shoreline from Port Alsworth south
9 along the shores of the lake's -- to the lake's outlet
10 along with much of the northwestern shoreline.

11
12 The State's request for the Office of
13 Subsistence Management to provide detailed maps of
14 specifically where the Federal subsistence users can
15 fish and where the Federal jurisdiction is claimed, and
16 the basis of each claim -- excuse me, and the basis of
17 each claim has been placed by the Department of Fish
18 and Game. These requests for clarifications of
19 ownership are most recently documented in the January
20 2000 Board meeting's materials book on Page 324 and in
21 the recent request for reconsideration of Proposals
22 FP07-06 and FP07-07 submitted to the Board May 15th in
23 2007.

24
25 Federal subsistence users who install
26 and operate fish traps in Lake Clark while standing on
27 property that is not Federally owned could be cited for
28 violating State regulations that do not authorize fish
29 traps or weirs.

30
31 The Department agrees with the
32 proponent that the proposed usage of a weir or fish
33 trap may impact other user groups. Allowing
34 installation of weirs or a trap for the purpose of
35 harvest will create significant social conflict and
36 allocation issues. Installing a structure such as a
37 weir or trap will preempt other user groups who are
38 wishing to fish in the vicinity or upstream of the
39 structure. State regulations prohibit fishing within
40 100 yards of a weir. If consecutive weirs or traps are
41 installed, all accessible and preferred fishing sites
42 may be occupied and prevent other users from fishing in
43 a creek along the Lake Clark shoreline. This would be
44 specifically true if the weir or fish trap were
45 installed in small tributaries which possess limited
46 sections of water where anglers may successfully target
47 and harvest fish.

48
49 Fish weirs have been documented to
50 become bear attractants. Excuse me. Attractants to

1 bears. A fish wheel or trap that successfully
2 captures, holds or concentrates salmon in a small
3 tributary could likely be considered a productive
4 feeding ground that will attract bears over time. If
5 this proposal is adopted there's a great potential for
6 increased interaction with bears.

7
8 In addition to displacing other users,
9 altering fish behavior through holding, crowding and
10 handling trapped fish may impact the success of other
11 users. Weirs and traps do alter fish behaviors to
12 different degrees. Weirs that have been opened for
13 fish passage for short periods of time tend to make the
14 fish congregate and build up behind a weir. Fish
15 passing through a weir or passed by hand out of a fish
16 trap have been observed to be spooked and/or stressed.
17 Angler success will likely be impacted if the behavior
18 of the fish they are targeting is altered.

19
20 Anglers tend to sport fish in the most
21 productive areas available, which will likely be
22 downstream of a weir or a trap. And if an angler
23 fishes downstream of a weir or fish trap, and his
24 location is deemed too close to the weir or trap by
25 Federal subsistence users, social conflict could ensue.

26
27
28 And this is the conclusion for
29 Department comments. Mr. Chair.

30
31 CHAIRMAN ALVAREZ: Thank you, George.
32 I've got a question or two. You know, like you
33 stated, that the State has jurisdiction on navigable
34 waters. How deep does it have to be, the water, to be
35 a navigable water?

36
37 MR. PAPPAS: Mr. Chair, I'm not an
38 expert on navigable waters. I'm not sure if anybody
39 here is. I've been peripherally involved with
40 different issues out in the Aleutians. In some areas
41 there you could float a 60-foot barge through are
42 considered non-navigable. And I've been other areas
43 that have been considered navigable, but you couldn't
44 float something that large through. I don't have a
45 good answer for you, sir.

46
47 CHAIRMAN ALVAREZ: Rod, do you know?

48
49 MR. CAMPBELL: Mr. Chairman. For the
50 record, Rod Campbell. I'm with OSM. I'm certainly not

1 an expert on this, but this was one subject you
2 probably remember that came up at the last Board
3 meeting, and it's referenced in Ms. Williams' report
4 concerning jurisdiction. It's noted at 50 CFR 100.3,
5 and it's in Section (c) of the Federal regulations.
6 And I'll go ahead and read that if you'd like to see if
7 that -- because there is a difference of opinion
8 between the State and Federal group.

9
10 The regulations contained in this part
11 apply on all public lands excluding marine waters, but
12 including all inland waters both navigable and non-
13 navigable within and adjacent to the exterior
14 boundaries of the following areas. And they list
15 different conservation units including national parks,
16 refuge, and everything else.

17
18 CHAIRMAN ALVAREZ: Thank you, Rod.
19 Yeah. I brought that up, because I always thought it
20 was against the law, you know, that when we became a
21 state, they made -- they passed a law that outlawed
22 fish traps. So if we were to pass a regulation, would
23 that be opposing the State law? Would it be in
24 conflict, or would -- how would jurisdiction be?

25
26 MR. CAMPBELL: Ms. Williams may want to
27 address that, sir. This was something that came up
28 when the Federal Board addressed -- I think there was a
29 proposal in the Copper River area that did say fish
30 traps, however it met the definition, the Federal
31 definition of fyke nets, even though they requested
32 fish nets. We might have some additional comments from
33 Ms. Williams or National Park Service is here, but it
34 did meet the Federal definition of a fyke net, which
35 was already a legal type.

36
37 CHAIRMAN ALVAREZ: Okay. That kind of
38 solves that I guess. If it was called a -- if the
39 proposal and regulation were to call it that then I
40 guess it would be legal. Liz.

41
42 MS. WILLIAMS: I anticipated this
43 question from a lot of people. And in the ethnographic
44 literature, there are a lot of stories of modern people
45 talking about how they were cited for having a fish
46 trap in the 60s after statehood. So I went back and I
47 looked at the Statehood Act, which is when a lot of
48 people say fish traps were abolished. Fish traps were
49 abolished. The commercial ones. But at the second
50 part of the Statehood Act that talks about -- it's not

1 the Statehood Act, there was an act after the Statehood
2 Act. The State law says that nothing -- it says
3 commercial fish traps, you can't have them, blah-blah.
4 But it says nothing in this section shall prevent the
5 maintenance, use or operation of small, handdriven fish
6 traps of the type ordinarily used on rivers of Alaska
7 which are otherwise legally maintained and operated in
8 or above the mouth of any stream or river in Alaska.
9 So in the 1960s or whenever this act was passed, I
10 can't read my own stuff, and this is on Page 57 of the
11 analysis. The post statehood action about commercial
12 fish traps acknowledged small subsistence fish traps as
13 still legal. And if you look at State law today, fish
14 traps are still legal in State law. It's just in their
15 general regulations, but not in their area specific
16 regulations for this area, because up in the northwest
17 there are legal fish trips, I think as George said, not
18 or salmon, but for other types of fish. But this fish
19 trap proposal is for incidental salmon. It's mainly or
20 the other fish I mentioned.

21
22 But the other thing is, in the general
23 Federal regulations and in the general State
24 regulations, these types of gear are legal, and each
25 region has the opportunity to specify the types of
26 regulations it would like.

27
28 So it's a commonly misquoted belief,
29 but my legal opinion, which is not really legal, is
30 that they're still legal. But I have asked our
31 solicitors to look over this history.

32
33 CHAIRMAN ALVAREZ: So that's another
34 thing I was going to mention. He's mentioned that
35 there are fish traps already in use in the state up
36 north?

37
38 MR. PAPPAS: Fyke nets.

39
40 CHAIRMAN ALVAREZ: Fyke nets, that's
41 what they're called. So.....

42
43 MR. PAPPAS: Yes, fyke nets and basket
44 traps.

45
46 CHAIRMAN ALVAREZ: Okay. Thank you.
47 Anybody else. Dan.

48
49 MR. DUNAWAY: I alluded to asking the
50 State guy a question, and that was the one I had there

1 on the traps. But I'm left a little unclear from the
2 discussion, the jurisdiction here. Is it that the
3 State and the Feds still dispute who has jurisdiction
4 in the specific area we're talking about, or -- I heard
5 what Rod said, but I'm not sure I understood it fully.
6 Are they saying -- the Federal Government saying that
7 they would have jurisdiction within the creeks, within
8 the boundaries of Lake Clark Park to allow this under
9 Federal regulations?

10

11 MR. PAPPAS: Mr. Chair. Mr. Dunaway.
12 From the Department's comments we have here, and this
13 is a common theme throughout the Department comments
14 that I have for all the RACs, the waters are being
15 claimed under Federal jurisdiction. The Department
16 contests that. But the Department is certain that the
17 -- and depending on where the boundaries are of the
18 Federal public lands. The private in-holdings, the
19 selected lands yet to be conveyed are under State
20 jurisdiction. The lands. Not the waters, the lands.

21

22 CHAIRMAN ALVAREZ: Rod.

23

24 MR. CAMPBELL: Yeah. Well, Mr.
25 Chairman, I'm not the lawyer on this. What I was
26 addressing and what I read was specifically talking
27 about the waters within those boundaries, so if there's
28 someone else with a legal background to say if you can
29 fish on non-Federal land, from that bank above the mean
30 high water into Federal public waters and fish under
31 Federal regulations, I guess I'm probably not the
32 person to answer that question. It has been discussed
33 in the past and -- but I don't think I'm the person to
34 answer it.

35

36 MR. DUNAWAY: Thank you, Mr. Chair.

37

38 CHAIRMAN ALVAREZ: Dan.

39

40 MR. DUNAWAY: That's all I have at the
41 moment.

42

43 MR. EDENSHAW: Mr. Chair.

44

45 CHAIRMAN ALVAREZ: Cliff.

46

47 MR. EDENSHAW: Mr. Chair. And for the
48 Council, when we -- when the Council gets ready to
49 formulate a recommendation, you know, as Dan brought up
50 in a previous discussion the Park Service had regarding

1 jurisdiction in Sixmile and the proposal asks for Lake
2 Clark and, you know, you see the -- in the proposal
3 they specified within the Naknek/Kvichak District of
4 the Bristol Bay and specifically in Lake Clark and its
5 tributaries. You know, it would preferable if the
6 Council just stipulates, you know, within Lake Clark.
7 You know, at last year's meeting when Dan came in, we
8 omitted Sixmile and we'll get into those public
9 comments, but just for the -- instead of wrestling over
10 the legal def -- you know, where -- who has leg --
11 jurisdiction over which waters, you know, it would be
12 good just for the Council to go ahead and, you know,
13 include which areas of water they want, you know, in
14 the proposal, and, you know, the rest will get
15 straightened out by when Randy attends the Board
16 meeting in -- I think it's in December when we adjust
17 the fisheries proposals, when the Board will meet on
18 that. But I think this is a similar proposal that we
19 covered last year with snagging in Lake Clark, and in
20 terms of the jurisdiction, you know, those will get
21 ironed out, but we'll make sure that we're little bit
22 more inclusive in terms of where those are.

23

24 CHAIRMAN ALVAREZ: Thank you. I'm
25 thinking here. Okay. This proposed regulation, a set
26 gillnet, and then down at the bottom we're talking
27 about a weir made of -- with sticks. But a set
28 gillnet, I was always under the impression you couldn't
29 fish up in these tributaries -- you couldn't put a net
30 out up there, only down in the lake and 300 feet away.
31 I thought -- that's what I thought this weir -- where
32 the weir was going to be. I didn't think they were
33 planning on putting it up there, because it -- I'm
34 confused about that. Am I not wrong? You can't put a
35 net up there.

36

37 UNIDENTIFIED VOICE: Where?

38

39 CHAIRMAN ALVAREZ: In the tributaries.
40 A subsistence net. You have to be out -- you have to
41 be 300 feet away.

42

43 MR. EDENSHAW: That's correct.

44

45 CHAIRMAN ALVAREZ: But you're going to
46 be able to put a fyke net up there, and it's -- and I
47 don't understand that. I thought this fyke net was
48 going to be kind of in the same place as the
49 subsistence net, just kind of take its place.

50

1 MR. O'HARA: It's not just going to be
2 working on the lake. It's going to work on the
3 tributaries. You've got to have moving water. It's
4 got to be in the tributaries. (Indiscernible,
5 microphone not on) you can put a net in the lake.
6
7 CHAIRMAN ALVAREZ: Liz.
8
9 MS. WILLIAMS: (Indiscernible, away
10 from microphone)
11
12 CHAIRMAN ALVAREZ: Nanci.
13
14 MS. MORRIS LYON: Yeah. I wrestled
15 with that, and once I realized, you know, what they
16 were doing and targeting, and thought this proposal
17 through, it took me a couple times reading it there at
18 home. Then I realized I'm actually somebody who thinks
19 that this is a very good proposal. I think that it
20 creates a great opportunity for another option for
21 subsistence fishing that is actually less harmful than
22 a lot of the rest of them, whereas you can pick and
23 choose the fish you want out of there and let the
24 others swim away. The only thing I really need to see
25 changed in it is that I would like to see the holding
26 stakes removed, or at least a portion of them removed
27 as a part of the proposal in order to ensure that the
28 fish that are not being used do in fact -- are able to
29 swim away. But the requirement for the people having
30 to be there the whole time. I just think it's a really
31 good proposal over all and it has great benefits.
32 Thank you.
33
34 CHAIRMAN ALVAREZ: Dan.
35
36 MR. O'HARA: Is there anything you guys
37 are for? I mean, they have a couple of them there
38 you.....
39
40 MR. PAPPAS: The State of Alaska.....
41
42 MR. O'HARA:do you wear
43 suspenders and a belt to hold the same thing I suppose.
44
45 MR. PAPPAS: The State of Alaska does
46 currently provide for subsistence for the residents of
47 Alaska in the subsistence areas. And if there -- and
48 the non-subsistence areas are personal use places and
49 fisheries that provide for the opportunity.
50

1 MR. O'HARA: George, I was just giving
2 you a bad time. Okay.
3
4 MR. PAPPAS: I was practicing my canned
5 answer, sir.
6
7 MR. O'HARA: There's a couple of things
8 that are around. First of all, when the -- we've been
9 inside the Naknek River for eight years. This is the
10 eighth year I believe we're inside the Naknek. Finally
11 there was pretty early in July.....
12
13 MS. MORRIS LYON: Twelve years.
14
15 MR. O'HARA: Twelve years. Long.....
16
17 UNIDENTIFIED VOICE: The first
18 (indiscernible) was in '86.
19
20 MR. O'HARA: But I mean, contiguous
21 like, for years and years we haven't fished the
22 Kvichak, and then last year, or two years ago, a little
23 while, the 14th or so, and this last year, 2007, we
24 were out there by the 4th of July or something like
25 that. You know, even then we were still back, Egegik
26 and Naknek were still inside the rivers. Every year
27 consistently, and you can check these figures if you
28 want, you got a good escapement in Lake Clark. Why?
29 Because they came by early. They always come by early.
30 They're the -- I've flown over it for years. You go
31 past Igiugig, you'll see a stream of fish going, they
32 go right to Lake Clark. Early. And the reason that
33 Area M hasn't had a chance to target them quite as
34 much, and that's logical. And so you can't lump the
35 Kvichak and Lake Iliamna into a lack of escapement
36 because Lake Clark has gotten its escapement, you can
37 be honest about that. They have gotten their
38 escapement every year. They've counted them, they have
39 weirs there now. They name them, they number them,
40 they do everything to them. So they really know what's
41 going on.
42
43 You made a good point though. You made
44 an excellent point. Imagine me saying you made an
45 excellent point. Just only kidding, George. Okay. We
46 can't be all serious about this business all the time.
47 Anyway, you know, if those weirs are -- if those, what
48 do you call them, fykes? Those things that they put in
49 the -- yeah, put in the ground. If they do stay there
50 any longer than what those guys need, a day or so to

1 catch the fish, they will start building up a system
2 where, you know, you may not want a sandbar, or you may
3 not want this change in the flow of water. That's an
4 excellent point, and they can't do that. I agree with
5 Nanci. If they put them in, stay with them, then take
6 them out. You don't want them there for seven days and
7 have bears come down and getting in there. So I think
8 it -- and they're going to be permitted by the Park
9 Service I believe, aren't they? They're going to be
10 permitted by park manager or whoever the manager is?
11 Right?

12
13 UNIDENTIFIED VOICE: What's finally
14 adopted.

15
16 MR. EDENSHAW: If it's adopted it
17 would.

18
19 MR. O'HARA: Yeah. I mean, it's going
20 to be closely regulated. And management from the
21 Federal side is going to say, hey, your five days are
22 up. Pull up those things and go do something
23 different, you know. So I wouldn't want just a few
24 stakes pulled out to let the fish go. I wouldn't
25 support that proposal. They all have to come out. If
26 you're using them for a few days to get subsistence
27 use, well, that's find, but don't put 100 fish in
28 there, because they can't get out, and then all of a
29 sudden you've got a sandbar you can't live with, and
30 all of a sudden things have changed and you've got an
31 excellent point there.

32
33 Thank you, Mr. Chairman.

34
35 CHAIRMAN ALVAREZ: Thank you, Dan. So
36 this -- from what I can gather, they're going to be
37 targeting all species that's in that tributary.

38
39 MR. O'HARA: They're all going to be in
40 that area.

41
42 CHAIRMAN ALVAREZ: So they -- you know,
43 and what do they really want? The SRC, what were they
44 targeting? What are they going to try to target?
45 There are not a lot of -- there's a lot of salmon going
46 to be there at times of the year, but in.....

47
48 MS. WILLIAMS: They said in this order,
49 like suckers, whitefish, grayling, pike, and the
50 occasional salmon. So I think it's the stuff that they

1 don't haul up in their big net always, but some --
2 although they do get whitefish that way, but just some
3 of the stuff that's swimming in the creeks.

4

5 CHAIRMAN ALVAREZ: Okay.

6

7 MS. WILLIAMS: And Mary was at the
8 meeting, too, so if she would like to add to that, I
9 welcome here.

10

11 CHAIRMAN ALVAREZ: Do we have any stock
12 concerns up there for any of these species? None?
13 Okay.

14

15 MS. WILLIAMS: And that's one of the
16 reasons we did put consultation with both the in-season
17 manager, who's Fish and Wildlife Service, as well as
18 the Park's person, because that way a person could call
19 them and say, I want to go in this creek. If there is
20 a concern, the park person or the in-season manager can
21 say, well, no, could you switch two over, because
22 something happened there. So that way there's a
23 communication in case there is a stock of concern
24 somewhere, that that would be avoided and someone could
25 go somewhere else.

26

27 CHAIRMAN ALVAREZ: All right. Thank
28 you. Anybody else. Okay. George.

29

30 MR. PAPPAS: Mr. Chair, yeah, that goes
31 directly back to our comments. the Department
32 definitely feels that the RAC should consider
33 recommending harvest limits by species by tributary to
34 make sure that not everybody -- if this is approved,
35 everybody participates in the fishery in one area, and
36 that was one of the primary concerns the department had
37 early on was localized depletion by too much
38 participation in particularly one creek or two creeks.
39 And it does happen near communities, larger communities
40 where the access is much -- much more accessible
41 tributaries. That's one of our main concerns here.

42

43 CHAIRMAN ALVAREZ: Yeah, it's a good --
44 that was one of my -- what I was pointing at. I know
45 some of those tributaries are small, and they don't
46 have a lot of -- there's not going to be a lot of every
47 specie in there, and they could overharvest it, so.....

48

49 Dan.

50

1 MR. DUNAWAY: Yeah, Mr. Chair.
2 Listening to you talk and to Mr. Pappas talk, it just
3 popped in my head that I believe the Board of Fish just
4 adopted a lot more restrictive sport fish regulations
5 in some of the rivers in that area for pike, because of
6 concerns of over-harvest from the sport fishery. And I
7 know in the resent 15 years the general bag limits for
8 sport fish for grayling, pike, Dolly Varden throughout
9 Bristol Bay and in particular some of those areas was
10 dramatically reduced from 10 fish down to 2 or 3, and I
11 think it's catch and release in some places on pike
12 right now, just as of last December. So that does kind
13 of -- if they're that concerned about sport fish
14 activity, that would add -- something like this could
15 add additional concerns as well to those populations.
16 Thank you.

17
18 CHAIRMAN ALVAREZ: Thanks, Dan.
19 Anybody else.

20
21 (No comments)

22
23 CHAIRMAN ALVAREZ: Okay. See none,
24 let's move down to No. 3, other State or Federal Agency
25 comments.

26
27 (No comments)

28
29 CHAIRMAN ALVAREZ: Nobody jumps up.
30 No. 4.....

31
32 MR. DUNAWAY: Oh, then I have a
33 question. I was hoping the Park Service might speak
34 (indiscernible, mic not on).

35
36 CHAIRMAN ALVAREZ: Dan Dunaway wanted
37 the Park Service on this proposal. And can somebody
38 speak on that? Mary.

39
40 MS. MCBURNEY: Mary McBurney,
41 subsistence program manager, Lake Clark National Park
42 and Preserve.

43
44 From our perspective, this is another
45 proposal that would not pose any problems that we can
46 see. he people that have requested the use of this
47 particular method -- or two people, fairy few people
48 have this traditional knowledge any longer, and one of
49 the reasons why they would like to kind of recapture it
50 as a way to catch fish is so that they can pass that

1 information along to the younger generation. And as
2 Liz mentioned in her analysis, one of the reasons why
3 this is information that they would like to pass along
4 is for its survival value, that if you were finding
5 yourself out in a situation without provisions in an
6 emergency, that this would be a way that you could
7 procure some fish fairly easily without having a hook
8 and line with you or anything else, but just the
9 materials at hand.

10

11 Our law enforcement folks really don't
12 see that there would be any issue with this. Again we
13 anticipate that there are only going to be maybe one or
14 two people that would probably engage in this fishery.
15 It's a lot of work, and there are just easier ways of
16 catching fish. But this is more to get back to a
17 customary and traditional method for catching fish, and
18 just being able to legalize it so that people can catch
19 fish this way.

20

21 CHAIRMAN ALVAREZ: Dan.

22

23 MR. DUNAWAY: Thank you, Mary. That
24 sheds quite a bit of light on it. One thing that I
25 think Dan O'Hara mentioned, and it's something that
26 also popped into my mind here is if somebody goes to
27 construct one of these, and they're going to be
28 whacking down a lot of brush or supplies to build them,
29 and if they're on private property, that could create
30 quite a bit of consternation. How does the Park view
31 it or are they going to allow this, or is that going to
32 be part of a permit, or if you can't haul a chainsaw,
33 or how -- I guess I'm really focused on this just to
34 explain to myself, and I don't mean to belabor all
35 this, but I was just as these House Bill 134 hearings
36 and I got kind of a lecture from some of the
37 representatives about the law of unintended
38 consequences, and I want to be real broad minded here
39 or open minded about if you just do a little bit, but
40 all of a sudden you kind of uncork all kinds of
41 unexpected things. So has that been discussed and
42 anticipated how it will be handled?

43

44 MS. MCBURNEY: Well, one of the
45 gentlemen that s familiar with this fishing method said
46 that traditionally a lot of the stakes came from beaver
47 houses, that if you could find a beaver house, that you
48 could get all the stakes you needed. They already had
49 pointy ends on them, and they were very easy to drive
50 into the bottom of a stream bed.

1 You do raise a good point though
2 regarding people going out and probably chopping down
3 trees or whatever. We do have regulations that, you
4 know, limit the use of wood to dead and downed trees.
5 We could permit people to use a chainsaw to harvest
6 wood, but that's generally for house logs and perhaps
7 firewood, and generally speaking this is not a method
8 of fish harvest that I think people are going to be
9 toting chainsaws out into the woods to cut down enough
10 timber to construct one of these things.

11
12 But again, more of an opportunistic
13 sort of harvesting method where if you came across a
14 beaver lodge or maybe a muskrat, you know, house, that
15 you could go ahead and take some of the sticks from
16 that. Maybe beach drift -- driftwood as well, but that
17 was my impression as far as where most of the materials
18 have traditionally come from.

19
20 MR. DUNAWAY: Okay. Thank you. Mr.
21 Chairman. That helps. I can't help thinking though,
22 both these proposals, there's a lot of Staff that -- or
23 some staff that helps these Councils, and frankly maybe
24 I've been dealing too much with commercial fishing
25 proposals in our advisory committee in Nushagak, but I
26 think they could be written a lot more tightly before
27 they come to us. I think if they really only want one
28 or two fish traps, they want a little bit of snagging,
29 I wish to see that, rather than these wide open things
30 that could blow up on you. Because I think preserving
31 cultural knowledge is huge and cool, and I really
32 support it, but I thought there was like educational
33 permits that are used in other parts of the State to
34 address that that don't blow wide open. And so I want
35 to support this to the degree that I've heard it is
36 wanted, but that's not the language before us. And I
37 sure think that if you know that much, that the
38 proposal should come to us with a lot more clear
39 language that really keeps it down to what they want.
40 And that's just going to be my request. But I hope we
41 can work through this, because I want to have something
42 here that allows folks to maintain this valuable
43 knowledge. And I don't want it to end up wide open,
44 that we end up with 15 or 20 of these going every which
45 way. And I guess we could speak to that a little
46 later.

47
48 Thank you very much for clarify though.

49
50 MS. MCBURNEY: You're welcome.

1 CHAIRMAN ALVAREZ: Thanks, Mary. Dan,
2 do you want.....
3
4 MR. O'HARA: Yeah, if Dan is done. Are
5 you done?
6
7 MR. DUNAWAY: Yeah.
8
9 MR. O'HARA: Okay. That was a concern
10 I had, too, you know, if you -- and I would have
11 surmised once you put a fish trap in, and you took this
12 material out, you could use it again. And there may be
13 other people who'd want to use it, and there isn't
14 anything wrong with that. And the reason I say there
15 isn't anything wrong with it, because the management
16 people are going to issue the permit. And I was just
17 drawing Nanci a little diagram of -- and, Dan, you're
18 coming, just right across from Sixmile Lake is a lake,
19 and Kenny knows it real well, too. A lot of whitefish
20 go up there. There's a stream that comes out, and you
21 could really catch a lot of whitefish. You could
22 damage the amount of fish out of there. But I guess
23 that -- those are all dealing with the permitting
24 process of the park management up there, Lake Clark
25 Park and Preserve for those five villages that would do
26 that. So I would be comfortable with that, but, you
27 know, If you had 10 or 12 different people want to go
28 up on that stream and cut down all the little spruce
29 saplings and all of a sudden you've got a lot of stuff
30 flowing into the rivers, and then you've got another
31 problem. So I guess it's going to be on a permit-by-
32 permit basis to determine how the ecosystem is
33 maintained properly and yet, you know, be able to --
34 and sometimes that's about the only way you're going to
35 catch some of those fishes, unless you want to put a
36 net in there or something, and in a net everything you
37 catch is going to die. And so I guess those are things
38 that the management people themselves are going to have
39 to handle.
40
41 CHAIRMAN ALVAREZ: All right. Thanks,
42 Mary. Anybody else.
43
44 (No comments)
45
46 CHAIRMAN ALVAREZ: Okay. Thank you,
47 Mary. So I guess we're on InterAgency Staff Committee
48 comments.
49
50 (No comments)

1 CHAIRMAN ALVAREZ: No. 5 is ADF&G
2 advisory committee comments.

3
4 MR. O'HARA: You're the chairman.

5
6 CHAIRMAN ALVAREZ: Yeah, but we discuss
7 this, so I'm not going to bring it up. Okay. No. 6,
8 summary of written public comments. Do we have any,
9 Cliff?

10
11 MR. EDENSHAW: Yes, we do. Mr. Chair
12 and Council. Mary McBurney passed out two pages, and
13 one of them is from the Lake Clark Subsistence Resource
14 Commission, and they state, Dear Mr. Alvarez, the Lake
15 Clark SRC met on September 21st, 2007 and considered
16 the following proposal to make regulatory changes to
17 the Federal Subsistence fishing program. With regard
18 to Proposal FP08-12, the Lake Clark SRC makes the
19 following recommendation. Proposal 12, to allow the
20 use of fish traps and weirs in tributaries of Lake
21 Clark. Support with modification. The SRC supports
22 the proposal with the modifications suggested by the
23 Office of Subsistence Management. As modified, this
24 proposal will allow subsistence fishers to use fykes
25 made from wood stakes in tributaries of Lake Clark and
26 Sixmile Lake.

27
28 Another point of business discussed b
29 the SRC was a request for clarification from Judy
30 Gottlieb, the NPS representative to the Federal
31 Subsistence Board regarding Federal subsistence fishing
32 in Sixmile Lake. This past spring the Federal
33 Subsistence Board approved Proposal FP07-07 submitted
34 by the Lake Clark SRC to allow seining as a method for
35 harvesting salmon in Lake Clark.

36
37 During the Board's deliberation, a
38 question was raised regarding Federal jurisdiction on
39 Sixmile Lake adjacent to Lake Clark. At the May 10th,
40 2007 Federal Subsistence Board meeting, it was reported
41 that Sixmile Lake is under Federal jurisdiction. This
42 finding led to another discussion regarding whether the
43 Board's previous action on FP07-07 should be extended
44 to include Sixmile Lake in addition to Lake Clark. As
45 a result, Ms. Gottlieb asked the Lake Clark SRC for our
46 input.

47
48 After a brief discussion the SRC passed
49 a motion to request the Bristol Bay RAC to make a
50 formal recommendation to the Federal Subsistence Board

1 that seining be allowed as a harvest method for salmon
2 in Sixmile Lake. Since the State Board of Fish
3 approved this similar proposal at its spring meeting,
4 this clarification would provide subsistence users an
5 opportunity to fish with a seine in Sixmile Lake either
6 under State or Federal regulations.

7

8 We respectfully request the Bristol Bay
9 RAC to take action at your fall meeting and making this
10 recommendation to the Federal Subsistence Board on our
11 behalf.

12

13 The Lake Clark SRC appreciates the
14 opportunity to share with you its recommendations on
15 Federal subsistence proposals and issues of concern.
16 If I could be of further assistance, feel free to
17 contact me at 781-2211, Glenn Alsworth, Chair, the Lake
18 Clark National Park SRC.

19

20 CHAIRMAN ALVAREZ: Thanks, Cliff. That
21 was it then for the public comment?

22

23 MR. EDENSHAW: Yes, Mr. Chair.

24

25 CHAIRMAN ALVAREZ: Okay. No. 7, public
26 testimony.

27

28 (No comments)

29

30 CHAIRMAN ALVAREZ: Seeing none. Down
31 to No. 8, Regional Council deliberation, justification
32 and recommendation. Dan.

33

34 MR. O'HARA: I think if we put this
35 into the form of a motion that we -- I would like to
36 state that we make sure that after this method of
37 harvesting is done that these articles be removed so
38 that the stream is clear and free, and no obstruction
39 is going to take place or fish or going to die or get
40 hung up in it. And I think also we need to be careful
41 of the materials used, because that's a big issue in
42 the drainage into streams of other debris that would,
43 you know, hurt the production of fish. So I think
44 those are a couple of things that -- I don't know if we
45 need to make an amendment to this or are clear or what,
46 but that's just my thought.

47

48 Mr. Chairman. Thank you.

49

50 CHAIRMAN ALVAREZ: Yeah, Dan. I'm

1 concerned about that, too. And also I wouldn't want to
2 see more than one of these in a tributary at a time if
3 we were to pass it. You know. And so -- some of these
4 are pretty small. Those ones out of Lake Clark aren't
5 that big. I don't even -- if they're considered
6 navigable. You know, you can run a jet boat up a
7 couple of them, but you're going to have trouble
8 drifting down. You'd be bouncing off the bottom.

9

10 Anyway, anybody else have any comment
11 on it. Dan.

12

13 MR. DUNAWAY: Yeah. I'm inclined to --
14 I was kind of trying to list some of the criteria. I'm
15 wondering if one, two, three traps total per year, a
16 maximum of five days use each. I kind of like the
17 idea, only wood stakes, so that if there's any other
18 artificial stuff they used that got dropped or lost, it
19 wouldn't be an unsightly mess or come up somewhere
20 else, like wire, plastic or whatever. I like the idea
21 of a permit required and people being present.

22

23 I share some concerns about which
24 tributaries if there's other population concerns, like
25 pike or whatever. I don't know how practical it would
26 be to have any sort of a species specific limit.
27 That's usually pretty repugnant to subsistence users
28 anyway.

29

30 I'd like to pass it, but with some
31 pretty stringent sideboards on it that would narrow it
32 down like I was requesting of the park.

33

34 And that's all I have to say to that.

35

36 CHAIRMAN ALVAREZ: Kenny.

37

38 MR. HEDLUND: Yeah, I think we're just
39 beating a dead horse. I don't think we're going to
40 see, you know -- nobody uses these fish traps any more,
41 and like it was mentioned, I think it was two people,
42 you know, out of that whole area, so I don't think
43 we're going to see fish traps. So I don't really see
44 the concern here. Nobody's going to go out and expel
45 that much energy to catch fish when they could do it
46 with a net or any other ways.

47

48 CHAIRMAN ALVAREZ: Dan, go ahead.

49

50 MR. O'HARA: I think probably if we

1 start saying, you know, you can put so many and this
2 type of species is going to be caught, that's getting
3 -- to me, I think that's a micro-management type of a
4 thing. And you have biologists up there. I guess Mary
5 is still here, isn't she? You have biologists up
6 there, don't you, that count those fish and name and
7 number them, or everything?

8

9 MS. MCBURNEY: Well, specific species,
10 right now (indiscernible, away from microphone).

11

12 MR. O'HARA: Yeah, I mean, we all
13 pretty much know what's there, and, you know, one year
14 they went down there with -- you know, when Dick
15 Russell was still a biologist, and killed about 40
16 trout in the Lower Talarik, the end of the world. I
17 think that guy is still in jail, so -- you know, I
18 don't think we're going to kill off everything, and I
19 sure wouldn't want to be the guy cutting down all those
20 trees for fish trap. You can use a stick of dynamite
21 or something, you know, it would be a lot easier.
22 Maybe we shouldn't put that in there, huh, Dan?

23

24 CHAIRMAN ALVAREZ: All right.

25

26 MR. DUNAWAY: They're pretty
27 specifically disallowed. I think he got them all fired
28 up now.

29

30 CHAIRMAN ALVAREZ: Mary.

31

32 MS. MCBURNEY: Mary McBurney, Lake
33 Clark National Park and Preserve. One of the things
34 that I just wanted to draw your attention to is this
35 would be conducted under a separate Federal permit.
36 And the items that you have mentioned so far are things
37 that we can also make as stipulations of the permit.
38 And we would be issuing new permits each year, so we
39 can see how things go. If there are problems, if there
40 are abuses, or if there's unintended consequences, we
41 can certainly address a lot of that with the permits as
42 well and stipulations.

43

44 CHAIRMAN ALVAREZ: Yeah, Dan was
45 asking, is it going to say that they will take those
46 stakes out and it will be attended the whole time
47 or.....

48

49 MS. MCBURNEY: We could ask -- the
50 proposal as written now, it would have -- include the

1 language that you would have -- they would need to be
2 attended at all times while it was in place. I would
3 say that the provision to require that they be removed,
4 that putting them in regulation is probably not a bad
5 idea, simply because many other SRCs and other groups,
6 they take a look at what's happening in other areas of
7 the State, and I think that would probably put a nice
8 precedent there that, yes, that is a requirement for
9 utilizing this method of fishing. It could also be
10 dealt with in the permit, but in regulation you know
11 it's there.

12

13 CHAIRMAN ALVAREZ: All right. Thanks.
14 Anybody else.

15

16 MR. EDENSHAW: Mr. Chair.

17

18 CHAIRMAN ALVAREZ: Cliff.

19

20 MR. EDENSHAW: If the counsel comes
21 down to it, you know, if they go ahead and modify the
22 proposal, I would just ask that they please include the
23 Sixmile jurisdiction also as the SRC stipulated in
24 their written comment. And as Mary also said, you
25 know, we have fishwheels throughout the state where
26 they also state -- you know, there are certain
27 stipulation that the individual be there during the
28 operation of the fishwheel, so it's not uncommon that,
29 you know, there's situations like that in the
30 regulations.

31

32 MR. O'HARA: Mr. Chairman.

33

34 CHAIRMAN ALVAREZ: Okay. Dan.

35

36 MR. O'HARA: You actually want the
37 removal of the stakes and they be present at all times,
38 and then to comply with State regulations, where they
39 have -- you say you could have seining in the Sixmile
40 Lake, that jurisdiction be given to the Federal people,
41 will that take care of it?

42

43 MR. EDENSHAW: Mr. Chair. Mr. O'Hara.
44 I think we're -- I think what I'm reading from what the
45 SRC submitted is that -- and perhaps Mary could help
46 me. What I'm zeroing in on is that we have this
47 proposal with fykes and leads. So I'm asking that
48 because the Board had contention with Sixmile on their
49 jurisdiction, you know, that when they addressed the
50 beaching, I'm asking that the Council go ahead address

1 the lead and fyke nets, then say that that be also
2 allowed in Sixmile. And then what we could do after is
3 -- and in regards to the request from the Lake SRC
4 regarding beach seining, that's a total separate issue
5 where we can -- where I would like the Council to come
6 back and revisit that issue just as Dan had suggested
7 when we were talking prior to us going on record is
8 that the Council address FP07 -- is it 07?

9

10 UNIDENTIFIED VOICE: This one?

11

12 MR. EDENSHAW: No, no, no. No, the
13 beach seine, the one from last year, this past year.
14 Is it FP07 -- I would just like the Council to address
15 that separately. And so for the use of Fyke nets and
16 leads, I would like them to sit there and say that
17 Sixmile -- that this method be also allowed in Sixmile,
18 because we're addressing jurisdiction for beach
19 seining, for one method, we might as well do them with
20 fyke net and led, if that makes -- does it.....

21

22 MR. O'HARA: That doesn't necessarily
23 mean they're going to be putting the fish traps in
24 Sixmile.

25

26 MR. EDENSHAW: And that's why I was
27 asking Mary for clarification. Is that something that
28 -- that would -- to me -- I don't know, but I'm just
29 trying to kill two birds with one stone, because the
30 Board has already had a question regarding jurisdiction
31 in Sixmile for methods for beach seining down in
32 Sixmile, and I don't even know if they beach seine in
33 Sixmile. So my point was that if we're going to allow
34 the use of fyke and leads within Lake Clark, it should
35 be also included in Sixmile.

36

37 MS. MCBURNEY: I'm sorry, I lost track
38 of what the question was.

39

40 MR. EDENSHAW: Mr. Chair. Dan was
41 asking if we -- if the Council includes in this motion
42 to also include Sixmile, does that necessarily mean
43 it's going to occur in Sixmile with the use of fyke
44 nets and leads?

45

46 MS. MCBURNEY: Well, my understanding
47 is that this method is used exclusively in tributaries,
48 so as far as the Sixmile Lake itself, I doubt it.

49

50 MR. O'HARA: And I think the issue is

1 it's an over-all blanketing type thing more than
2 putting it in the lakes, yeah. So that's my -- you
3 know, we'll get it. Since we didn't for seining, we
4 had it in Lake Clark, but we forgot -- the Council
5 forgot to put it in for Sixmile. The State of Alaska
6 did both. So it's just a matter of more of a
7 housekeeping item, yeah, so that's my -- thank you.
8 That's.....

9

10 CHAIRMAN ALVAREZ: Thank you, Mary. I
11 -- Kenny, you had something?

12

13 MR. HEDLUND: Yeah, I do. As far as
14 Sixmile, I mean, beach seining, they've been beach
15 seining there for as long as I know, and I don't
16 remember ever seeing a beach seine up on Lake Clark,
17 but they do it in Sixmile all the time, and that's how
18 they -- they put it in with an addition last year I
19 think it was. Last spring.

20

21 And as far as, you know, the traps,
22 yes, you will see them up at, you know, like the
23 Pickeral Lakes there, and you could still see posts in
24 there right now from them, you know, down through the
25 past using the traps in there. And I assume that's
26 where they'll be using them.

27

28 CHAIRMAN ALVAREZ: So they had them
29 there before then?

30

31 MR. HEDLUND: Yes. You can still see
32 the stakes. They're still there.

33

34 CHAIRMAN ALVAREZ: Okay. I've got one
35 comment on -- you know, I'm -- I wasn't real hot about
36 this, you know, especially if there's only two people,
37 but it could be used as a cultural thing, you know, and
38 it probably won't be done that much because -- I was
39 trying to figure how many stakes you're going to need,
40 and you're going to need a lot, otherwise you're going
41 to have -- your fish are going to swim through. So it
42 probably wouldn't replace subsistence, but -- and it's
43 done up other places up north. We wouldn't be setting
44 precedent I guess, so -- but I was worried that it
45 would be against State law and, you know, I don't know
46 how I'm going to vote. The Park Service supports it
47 so, so, you know, I guess I can support it, but, you
48 know, it's -- if it was -- badger me to vote against
49 it, I would. But that's kind of how I feel about it.
50 It's -- I don't know, just hadn't seen it, but I guess

1 they done it before and there's still evidence, so I'll
2 go with it, so -- anybody else want to comment?

3

4 (No comments)

5

6 CHAIRMAN ALVAREZ: Okay. We're ready
7 for a motion I guess. Anybody want to move to adopt it
8 and.....

9

10 MR. ABRAHAM: I'll move (indiscernible,
11 mic not on).

12

13 CHAIRMAN ALVAREZ: Pete Abraham made a
14 motion to adopt 08-12.

15

16 MS. MORRIS LYON: Second.

17

18 CHAIRMAN ALVAREZ: Second by Nanci.
19 And we have any more.

20

21 MR. O'HARA: I guess I make a friendly
22 motion to -- I'll make a friendly motion to amend the
23 -- to add an amendment to it that the stakes be removed
24 when they're finished with the subsistence use, and
25 this be also included in the Sixmile Lake area.

26

27 MS. MORRIS LYON: Second.

28

29 CHAIRMAN ALVAREZ: Okay. Motion to
30 amend by Dan O'Hara. Seconded by Nanci. Any comment
31 on that. Dan.

32

33 MR. DUNAWAY: Yeah. Mr. Chair. Pete,
34 when you moved initially, did you move to support the
35 original proposal or the proposal with the recommended
36 modifications -- or the modifications recommended in
37 our book here, which -- well, it's on Page 51 there.

38

39 MR. ABRAHAM: I moved with
40 modifications.

41

42 MR. DUNAWAY: Okay. Thank you. Mr.
43 Chair. I think I'm inclined to support it with these
44 friendly amendments. I'm wondering about adding --
45 requiring it only be constructed of natural local
46 materials. Or is that just to -- I'll just open that
47 up as a discussion. I don't want to be micro-managing,
48 but I sure like the idea that if for some reason that
49 the water comes up and it gets blown up, if it's just
50 beaver sticks, it's there. If it's who knows whatever,

1 rebar or whatever else, it's kind of a mess.

2

3 CHAIRMAN ALVAREZ: Well, it's supposed
4 to be wood according to the proposal and what the Park
5 Service wanted, but, you know, if I was going to do
6 that, I'd probably -- would cut all my stakes at home
7 from trees around instead of spending two hours up
8 there trying to scrounge up enough trees to put them
9 right in the tributary. You know, that would be the
10 way I would do it, so I would figure that they would
11 bring, you know, enough stakes to do it.

12

13 So anyway, any more question on this.

14

15 (No comments)

16

17 MR. O'HARA: Question.

18

19 CHAIRMAN ALVAREZ: The question's been
20 called. Okay. We've got the amendment. Voting on the
21 amendment. All in favor signify by saying aye.

22

23 IN UNISON: Aye.

24

25 CHAIRMAN ALVAREZ: Opposed.

26

27 (No opposing votes)

28

29 CHAIRMAN ALVAREZ: Okay. The amendment
30 passed. Okay. Now we will vote for the amended
31 proposal. All in favor of the amended proposal,
32 signify by saying aye.

33

34 IN UNISON: Aye.

35

36 CHAIRMAN ALVAREZ: Opposed.

37

38 (No opposing votes)

39

40 CHAIRMAN ALVAREZ: Motion carried
41 unanimously, both.

42

43 Okay. We will go to No. 10. Draft
44 customary and traditional use determination policy for
45 Council recommendation. And Liz Williams. Then we
46 will take a recess.

47

48 MR. EDENSHAW: Mr. Chair.

49

50 CHAIRMAN ALVAREZ: Cliff.

1 MR. EDENSHAW: Thank you. Can we --
2 under new business will you address Sixmile for beach
3 seine under new business?

4
5 CHAIRMAN ALVAREZ: Yes.

6
7 MR. EDENSHAW: Okay.

8
9 MR. DUNAWAY: That's what we meant by
10 water rights earlier, wasn't it?

11
12 CHAIRMAN ALVAREZ: Yeah. We should try
13 and get done 10 and 11. Okay. All right. Liz.

14
15 MS. WILLIAMS: Liz Williams. The
16 customary and traditional use policy that you have in
17 your book is a draft. And so right now we're asking
18 for a lot of consideration and Public comment about it.
19 Polly Wheeler, who's the lead anthropologist at our
20 office wrote it, and I don't have her phone number with
21 me, but she encourages people to call her and discuss
22 any issues they may have with it.

23
24 And the reason we have this draft
25 customary and traditional use determinations policy,
26 this began several years ago. In January of 2005,
27 there was a letter from then Governor Murkowski to
28 Secretary of the Interior Norton noting specific
29 concerns over what the State perceived as
30 inconsistencies and lack of clear criteria on customary
31 and traditional use determinations. The State asked
32 that the customary and traditional use determinations
33 be rigorously evaluated and only provided where
34 substantial evidence is present.

35
36 In responding to the State's complaint,
37 the Deputy Secretary of the Interior requested that the
38 Federal Subsistence Board review and clarify its
39 approach to making C&T determinations. As the Staff
40 was working on this draft policy, the State filed a
41 lawsuit in Federal court against the Federal Board,
42 challenging it's May 2005 decision to expand customary
43 and traditional use finding for moose in the community
44 of Chistochina to include all of Unit 12 instead of a
45 narrow part of it.

46
47 The Alaska Federation of Natives also
48 expressed concern about the State's efforts to
49 influence the way customary and traditional use
50 determinations are made by the Federal Subsistence

1 Program. These concerns were expressed in AFN's 2006
2 resolutions and in a recent letter to the Chairman of
3 the Senate Indian Affairs Committee.

4

5 In June 28, 2007 Secretary of Interior
6 Kempthorne instructed the Board to continue work on the
7 policy and get it done as soon as possible.

8

9 On June 27th, 2007 the U.S. District
10 Court denied the State's challenge to the Board's
11 decision to expand the C&T finding for moose for the
12 community of Chistochina to include all of Unit 12.
13 And I have some summaries of the court decision about
14 Chistochina with me, and if you'd like the whole court
15 decision, I can mail that to you.

16

17 But what the Chistochina decision did
18 was affirm the Federal Subsistence Board's approach to
19 C&T determinations and provided further clarification
20 to the Board regarding C&T determinations. It
21 underscored the role of customary and traditional
22 determinations in the Federal Subsistence Management
23 Program mainly to identify uses needing protection
24 under ANILCA. It clarified that the role of C&T
25 determinations is not to limit the pool of users to the
26 smallest possible group, but rather to identify the
27 uses that need protection under ANILCA.

28

29 The Federal program's procedures for
30 addressing customary and traditional use
31 determinations, which have been used since the
32 beginning of the program are outlined in the policy
33 that you have in your book. And there's nothing new in
34 there. What the court decision did was affirm the way
35 the Board and the Councils have been doing customary
36 and traditional use determinations.

37

38 Some of the primary parts of the draft
39 policy are -- as I said, there's not a change, it's
40 merely a clarification of what we do regarding
41 customary and traditional use determinations and how we
42 do it. Part of this process is to consider the eight
43 factors in a holistic way, not just one, not just a
44 checklist, not based on a certain number of what's
45 harvested where or fossilized footprints in certain
46 places that prove somebody harvested something there.

47

48 Part of this process is to consider --
49 excuse me. The Chistochina decision underscores the
50 importance of addressing them all -- all the factors in

1 a holistic way. The decision states that in making C&T
2 determination for a specific community, the Federal
3 Subsistence Board must first consider whether the
4 community generally exhibits the eight regulatory
5 factors which exemplify customary and traditional use.

6

7 So there's nothing new in the draft
8 policy. There are no specific definitions, thresholds
9 or benchmarks as was shown in the Chistochina decision.
10 If such parameters and thresholds are to be developed,
11 there would have to be rulemaking that would occur to
12 make this possible.

13

14 It's important to note that the policy
15 is a draft. The Federal program is extremely
16 interested in Council input. Comments from the
17 Councils, the State of Alaska and the public are being
18 gathered until December 1st, 2007. You can get them in
19 by phone, fax, email or in writing, whatever works best
20 for you. And once the comments are received, the Board
21 is going to meet to discuss them and adjust the draft
22 according to the public comment. The goal is to have
23 the policy in place with Secretarial approval by June
24 2008.

25

26 And that's the end of this briefing.
27 Again, the Chistochina decision is considered to be an
28 affirmation of what the Board has done so far by using
29 the eight factors in a holistic way to make customary
30 and traditional use decisions.

31

32 CHAIRMAN ALVAREZ: Okay. Thank you,
33 Liz.

34

35 Any comment or questions.

36

37 MR. O'HARA: I have some questions.

38

39 CHAIRMAN ALVAREZ: Dan.

40

41 MR. O'HARA: Liz, this is basically is
42 what we've been doing since we got 1 through 8. I
43 mean, nothing is -- this is obviously just a report
44 that the status quo is still here. Yeah. Thank you.

45

46 MS. WILLIAMS: Yeah, the State
47 requested more clarity, and so what we did is sort of
48 just write down and process what we do and what we have
49 been doing.

50

1 CHAIRMAN ALVAREZ: Dan Dunaway.
2
3 MR. DUNAWAY: Is there a chance that I
4 can get a copy of what you just read to us? I'm sorry,
5 I don't think I absorbed everything you read to us.
6 Thank you.
7
8 CHAIRMAN ALVAREZ: So when would we
9 need to adopt this policy?
10
11 MS. WILLIAMS: The sooner -- you won't
12 have to adopt it until after the Board sort of works on
13 the draft. This is just a draft for public comment.
14 Then the Board's going to go over it and it's still
15 going to be a draft, and then you will be given it to
16 decide upon before the Board finalizes it.
17
18 CHAIRMAN ALVAREZ: Okay. Yeah, that's
19 kind of my question. I was wondering what the
20 procedure was going to be, if we had to do it before it
21 went to the Board. But I guess that the Board will do
22 it first and then it will come back to us and go back
23 to them. Okay. And then you said it will go back --
24 they will come with a preliminary -- their preliminary
25 June 8th, '08.
26
27 MS. WILLIAMS: I think, yeah. I gave
28 Dan my notes. I can't.....
29
30 CHAIRMAN ALVAREZ: Yeah, that's what I
31 remember. June '08 you said.
32
33 MS. WILLIAMS: Yeah. The public
34 comments are just the very, very early draft that we
35 have, December 1st, but then, yeah, I believe that is
36 what it said. June.
37
38 CHAIRMAN ALVAREZ: Okay. So we
39 wouldn't see it probably until about a year from now.
40 All right. Any more comment or question.
41
42 MR. ABRAHAM: (In Native)
43
44 CHAIRMAN ALVAREZ: (In Native) Okay.
45 We are on.....
46
47 MR. EDENSHAW: Mr. Chair.
48
49 CHAIRMAN ALVAREZ: Mr. Edenshaw.
50

1 MR. EDENSHAW: Was the Council going to
2 take action and adopt the policy or provide a
3 recommendation to the -- on this draft C&T policy?
4
5 CHAIRMAN ALVAREZ: I hadn't even -- I
6 don't know. I'm not that familiar with it, unless
7 there -- you know, I didn't take a good look at.....
8
9 MS. WILLIAMS: You can do that
10 (indiscernible, away from microphone) look at it and
11 start making comments. It's just a draft
12 (indiscernible, away from microphone).
13
14 CHAIRMAN ALVAREZ: If you guys want to,
15 you know, if you -- well, we're confident -- I
16 mean.....
17
18 MR. DUNAWAY: I need more time to
19 digest it before I have any comments.
20
21 (Other comments - people did not turn
22 on their microphones so they are indiscernible)
23
24 CHAIRMAN ALVAREZ: Okay. We will move
25 on. Number -- Pete says (In Native). No. 11,
26 Fisheries Resource Monitoring Program.
27
28 MR. EDENSHAW: Mr. Chair.
29
30 CHAIRMAN ALVAREZ: Cliff.
31
32 MR. EDENSHAW: Before Rod gets started,
33 I wanted to read in -- I think the Council may have to
34 revisit FP08-12. And perhaps Dave should come up here
35 and explain this to the Council versus -- and this here
36 is -- this email was from Dave Nelson who's back here.
37 He's a fish biologist with the National Park Service.
38 And somehow this has to get ironed out with the Council
39 before it goes to the Board.
40
41 And he says, Liz, as we discussed,
42 current regulation for the Bristol Bay area allow only
43 one permit -- he's talking about the subsistence
44 fishing permit -- per household to take salmon. That
45 regulation reads blah-blah-blah.
46
47 But anyway, he says if Proposal FP08-12
48 is adopted as written and fyke net and lead, i.e.,
49 weir, are permitted in the tributaries to Lake Clark,
50 subsistence users would have choose between fishing

1 under the new regulation, i.e., using a weir, fyke net,
2 lead, versus the established regulations using a set
3 gillnet. A State permit is required.

4
5 The above existing regulation would
6 preclude them from receiving two permits. We doubt
7 that this is the intent of the proponent, the Lake
8 Clark SRC, that submitted the proposal and assume that
9 at least some subsistence users would like to fish with
10 both gear types.

11
12 And then there's -- he stipulates that
13 a regulation that says only one State subsistence
14 fishing permit for salmon and one Federal subsistence
15 permit for salmon may be issued to each year per year.
16 So in essence, Dave is saying that if Randy goes out or
17 Tim, if he's up there in Lake Clark and goes and gets a
18 permit that the Park Service issues for fyke and lead,
19 he cannot go and get a State permit to go down to
20 sixmile and throw a net in down there to harvest
21 salmon. And Dave's here to clarify any other.....

22
23 CHAIRMAN ALVAREZ: Dave.

24
25 MR. NELSON: Thank you, Mr. Chairman,
26 and good afternoon.

27
28 I believe that Cliff summarized that
29 very well. This is not -- in my mind, it's not that
30 complex. At this point here in Bristol Bay, a
31 household can receive only one permit, and that permit
32 is issued by the State. And generally -- excuse me.
33 Generally speaking, most of you folks are using a
34 gillnet to harvest your salmon with that State permit.

35
36 There is another regulation that says
37 that you may only have one salmon permit per household.
38 So if you would like to go out and use your gillnet to
39 harvest fish, and then also if this regulation is
40 adopted by the Federal Subsistence Board, if you would
41 like to go out and use a weir to harvest your fish,
42 you're going to have to have two permits. One is going
43 to be the State permit that you now receive, and the
44 other would be a permit that would be issued by the
45 Federal agency. Actually it's by the Federal
46 Subsistence Program, and I'm sure that the National
47 Park Service would be willing to help out and issue
48 that permit for Port Alsworth.

49
50 So basically, Cliff help me out here, I

1 think that we probably need to simply say that you may
2 have two permits, one from the State and the other a
3 Federal permit to use a weir.

4
5 Thank you, Mr. Chair.

6
7 CHAIRMAN ALVAREZ: Thanks, Dave. Liz.

8
9 MS. WILLIAMS: If you want to look at
10 Page 54 in your book, I can show you the reg that Dave
11 thought about, the cascade and unintended consequences
12 of this proposal.

13
14 If you look at Page 54, there's 1, 2,
15 3, 4, 5 things that start with 27, and then the sixth
16 one is the one that says only one subsistence fishing
17 permit for salmon may be issued to each household per
18 year. We didn't have this in the analysis, because it
19 came up after this went in your book, but we wanted to
20 change it to something like you may only get one State
21 and one Federal subsistence permit per year. So we
22 need your.....

23
24 MR. O'HARA: Mr. Chairman, will that
25 work in the form of a motion?

26
27 CHAIRMAN ALVAREZ: Well, it sounds like
28 we need to do that.

29
30 MR. O'HARA: Well, I'd so move that we
31 would do a State and a Federal permit for salmon. So
32 we've got to have a second.

33
34 CHAIRMAN ALVAREZ: Okay. We have a
35 motion by Dan O'Hara to amend 08-12, so we need to --
36 Dave.

37
38 MR. NELSON: Thank you. Mr. Chair.
39 Perhaps I could help you out.

40
41 CHAIRMAN ALVAREZ: Hey, wait.

42
43 MR. O'HARA: Yeah, I'll withdraw my
44 motion (indiscernible, microphone not on).

45
46 CHAIRMAN ALVAREZ: Okay. Let's listen
47 to what he says here.

48
49 MR. NELSON: Yes. Thank you, Mr.
50 Chair. I do have some language that perhaps I could

1 read into the record, if that would acceptable to you.
2 I believe that that would address the issue.
3
4 MR. O'HARA: (Indiscernible, microphone
5 not on)
6
7 MR. NELSON: Yes, it would. And the
8 way the motion would read then would be that only one
9 State subsistence fishing permit for salmon and one
10 Federal subsistence permit for salmon may be issued to
11 each household per year.
12
13 Thank you. Mr. Chair.
14
15 CHAIRMAN ALVAREZ: Thanks, Dave. So
16 presently it says only one State, or one permit, one
17 subsistence permit. So we would have to amend it to
18 say one State and then one Federal.
19
20 MR. O'HARA: One Federal permit.
21
22 CHAIRMAN ALVAREZ: So is that your
23 proposal? Or amendment?
24
25 MR. O'HARA: Yeah, for each household
26 per year.
27
28 MS. MORRIS LYON: Second.
29
30 CHAIRMAN ALVAREZ: Okay. Motion made
31 and seconded by Nanci.
32
33 MR. O'HARA: Withdraw all our
34 stuff.....
35
36 CHAIRMAN ALVAREZ: To amend 08-12. Dan
37
38 MR. DUNAWAY: Mr. Chair. So this
39 motion, are we voting to reconsider the proposal, or
40 making a friendly amendment to that, just adding on? I
41 don't want to get around the axle on Roberts, but, you
42 know, just so I'm clear how we do it. So we're moving
43 to reopen discussion on it and adding this recommended
44 language.
45
46 MR. O'HARA: Mr. Chairman. Excuse me.
47 You know, I think in some cases it's going to be always
48 use a permit with the State of Alaska to get salmon.
49 We do it ever since I've lived here in Naknek in '69.
50 It's not a problem. But should somebody else need to

1 have some other method, and they're not going to get to
2 the shores of a lake with a net, then they have another
3 method of getting salmon. I think it's just a common
4 sense type thing. And I appreciate you bringing it up.
5 I had no idea that there was a -- that it had that far
6 reaching effect, but I mean we could have been left out
7 of the loop on that.

8

9 CHAIRMAN ALVAREZ: Okay. All right.

10

11 MR. EDENSHAW: Mr. Chair.

12

13 CHAIRMAN ALVAREZ: Go ahead, Cliff.

14

15 MR. EDENSHAW: Can I ask Dave a
16 question? So then can we stipulate on the Federal
17 permit that if we're addressing fyke and weir -- or
18 lead, that you also include beach seine or gillnet?
19 Because from the paper I read, the email that you sent
20 to Liz, what I'm getting is that if Tom's up there in
21 Iliamna and wants to go out and use a fyke and lead, he
22 is no longer eligible for a State permit. That's what
23 I read in your email, that's what I understood, that --
24 or else if he goes out and uses a State permit and
25 beach seines or gillnets down in Sixmile, he cannot use
26 the fyke or the weir or the lead up in Lake Clark.

27

28 CHAIRMAN ALVAREZ: Dave.

29

30 MR. NELSON: Yeah. I'm going to have
31 to confess that I haven't given that part of it a lot
32 of thought, but one point that I would make here that I
33 think would be important to the -- perhaps to the
34 Council and to the folks that participate in these
35 fisheries is that if they continued, as Mr. O'Hara
36 said, to get the State permit, which has been around
37 forever, that is an excellent way for the State
38 managers to keep track of the -- those fish that are
39 harvested with gillnet. Then you would have a second
40 permit which would also enable managers to keep track
41 of fish that were harvested under this perhaps new
42 regulation if the Board of -- excuse me, if the Federal
43 Board adopts it, and you folks approve it. So that --
44 I thought right now it would be a little bit cleaner
45 perhaps to get two permits, and a household could have
46 two permits. And, of course, as we've heard here
47 today, there probably will not be a lot of folks
48 participating under the Federal permit, but it does
49 provide a tracking mechanism so that the Council can
50 see what the effect of their actions are.

1 Thank you. Mr. Chair.
2
3 CHAIRMAN ALVAREZ: Thanks, Dave.
4
5 So I guess if nobody has any objections
6 to -- that we are back on 08-12 without Robert's
7 Procedures. So -- and we have -- I guess our motion is
8 still valid, made by Dan, seconded by Nanci to make it
9 that you'd have to have a Federal and a State permit.
10 So is there any more comment or question.
11
12 (No comments)
13
14 CHAIRMAN ALVAREZ: Seeing none, we'll
15 vote on the amendment that you need to have these two
16 permits, a Federal and a State. All in favor signify
17 by saying aye.
18
19 IN UNISON: Aye.
20
21 CHAIRMAN ALVAREZ: Opposed.
22
23 (No opposing votes)
24
25 CHAIRMAN ALVAREZ: Motion carried.
26 Okay. Now we go back to the amended proposal. All in
27 favor signify by saying aye.
28
29 IN UNISON: Aye.
30
31 CHAIRMAN ALVAREZ: Okay. Opposed.
32
33 (No opposing votes)
34
35 CHAIRMAN ALVAREZ: Seeing none. Motion
36 is carried unanimously.
37
38 Okay. Now we are back.....
39
40 MR. EDENSHAW: Mr. Chair.
41
42 CHAIRMAN ALVAREZ: Cliff.
43
44 MR. EDENSHAW: Before you move on, so
45 the exactly language that Dave read into the record is
46 what you guys would like to use, a State permit or a
47 Federal. They may use a State or a Federal. Is that
48 the language you read, Dave?
49
50 MR. NELSON: That's correct. Per

1 household.
2
3 MR. EDENSHAW: Okay. Per household.
4 So they may use one -- okay.
5
6 CHAIRMAN ALVAREZ: Allen, do you want
7 to -- which -- did you want to comment on ARB or -- I
8 guess we will have Rod and the other presenters, and
9 then when they get down, then I guess you can -- we'll
10 do the public on No. 11.
11
12 UNIDENTIFIED VOICE: (Indiscernible,
13 away from microphone)
14
15 CHAIRMAN ALVAREZ: Well, there's only
16 two. On No. 11, Fisheries Resource Monitoring Program,
17 we have A and B, and Rod, you're going to do the draft
18 2008 Fisheries Resource Monitoring Program?
19
20 MR. CAMPBELL: Yes, Mr. Chair.
21
22 CHAIRMAN ALVAREZ: Okay. Go ahead,
23 Rod.
24
25 MR. CAMPBELL: Thank you. Mr.
26 Chairman. Council members. My name is Rod Campbell
27 with the Office of Subsistence Management.
28
29 I'll be covering the draft 2008
30 Fisheries Resource Monitoring Plan. That's on Page 67
31 in your Council book. There are several pages and I'm
32 just going to hit the highlights on those. I'm sure
33 you've probably had an opportunity to read those, and
34 if you have any questions, I'll try to answer those.
35
36 To increase the quantity and quality of
37 information available for management of subsistence
38 fisheries, the Fisheries Resource Monitoring Program
39 was created within the Office of Subsistence
40 Management. It was previously referred to as FIS, and
41 then we had a reorganization, so you may be familiar
42 with that term.
43
44 Now, the mission statement is on Page
45 67. The mission of the monitoring program is to
46 identify and provide information needed to sustain
47 subsistence fisheries on Federal public lands for rural
48 Alaskans through a multi-disciplinary collaborative
49 program.
50

1 Moving on to Page 68, it talks about
2 the project evaluation process. We have a Technical
3 Review Committee that evaluates proposals. And the ones
4 that make it past the first cut are subsequently blown
5 up to full investigation plans, and then the TRC makes
6 recommendations for funding.

7
8 The four factors that they use to
9 evaluate those studies are strategic priority,
10 technical/scientific merit, investigator ability and
11 resources, and partnership and capacity building.

12
13 And I'll move on over to Page 70, at
14 the top of Page 70. Beginning in 2008, the Office of
15 Subsistence Management will issue future requests for
16 proposals on a biannual basis. The next call will be
17 issued in November 2008 for the 2010 to 2013 monitoring
18 plan. And proposals are solicited according to the
19 following two data types: stock status and trends,
20 harvest monitoring and traditional ecological
21 knowledge.

22
23 And down the middle of Page 70 you can
24 see the -- for 2008 there was a total of 30
25 investigation plans under consideration for funding.
26 That was across the entire state. Of those 21 were the
27 stock status and trends projects and 9 were the harvest
28 monitoring traditional ecological knowledge projects.
29 The traditional ecological knowledge recommends funding
30 for 23 of these investigations. And down that graph on
31 Table 1 you can see right in the middle of that is
32 Southwest Alaska. There was a total of five
33 investigation plans submitted, and the Technical Review
34 Committee recommended funding three of those. Total
35 funding available for the new projects in 2008 is \$2.1
36 million.

37
38 And I will go over to Page 72. It has
39 an overview of the Southwest Alaska proposals. I will
40 focus on obviously your area, because the
41 Kodiak/Aleutians are also grouped in this large
42 geographic area of Southwest Alaska.

43
44 To ensure that the monitoring program
45 addresses the highest priority information needs for
46 the Federal Subsistence Fisheries Management program,
47 two strategic plans were developed in the Southwest
48 region. The Bristol Bay/Chignik plan was completed in
49 October of 2005 and as I mentioned before they have a
50 Kodiak/Aleutians plan which doesn't affect this

1 Council. For the Bristol Bay salmon, and also there
2 was projects for the Bristol Bay/Chignik non-salmon.

3
4 A summary of these monitory project
5 programs that have been completed in Southwest Alaska
6 since 2000 are shown on Table 1 on Page 73. And again
7 the top three sections, we have Bristol Bay salmon,
8 Chignik salmon, Bristol Bay/Chignik freshwater species.
9 And these are the projects that have been completed
10 since 2000. If you count those up, it should be 22
11 projects have been completed since the program's
12 inception in 2000.

13
14 Then on Page 74, Table 2 has a summary
15 of the ongoing 2008 projects. You can see the first
16 one there for Chignik salmon, Perryville/Clark River
17 coho and sockeye salmon aerial surveys. And also for
18 the Bristol Bay/Chignik areas, Lake Clark whitefish
19 assessment, Togiak River rainbow/smelt assessment, and
20 Kvichak watershed subsistence fishing project.

21
22 On Page 75, on Table 5, the Technical
23 Review Committee has recommended funding for the 2008
24 fisheries resource monitoring projects. Again, since
25 Southwest Alaska was a larger geographical group,
26 they've lumped Kodiak projects in here. You can see
27 the first one is Kodiak and really does not have any
28 interest to this RAC at least for voting purposes, and
29 also the fourth one there is the Buskin River. So
30 under the stock status/trends it has Togiak River
31 chinook salmon radio telemetry they've recommended for
32 funding, and also the Lake Clark sockeye salmon
33 counting weirs. And then underneath that for the
34 harvest monitoring and traditional ecological knowledge
35 projects, there was a project for Lake Clark whitefish
36 TEK that was not recommended for funding.

37
38 And here are the funding guidelines for
39 2008. At the bottom of that page is \$240,000.

40
41 On the next page, 76, I'll go into the
42 recommendation for funding. The technical review
43 committee reviewed those proposals, and they ranked
44 them in the order that they felt priorities were
45 justified. You see the Lake Clark sockeye counting
46 towers, Togiak River chinook salmon radio telemetry,
47 and then -- well, the Kodiak one really shouldn't be in
48 there for this program. And the ones below the line
49 were not recommended for funding.

50

1 There's some more detailed information
2 in your book on each one of these projects. This is
3 something, as Cliff mentioned earlier, that if the
4 Council does support funding these projects, there
5 would need to be a motion to approve those. And again
6 there's recommendations for funding on Page 76 for your
7 area. There's 08-405, Lake Clark sockeye salmon
8 counting weirs, 08-402, Togiak River chinook salmon
9 radio telemetry. Those were the two projects in your
10 area that were recommended for funding by the Technical
11 Review Committee. And as I had mentioned, the projects
12 below the line on that table are not recommended for
13 funding at this time. It wasn't necessarily that they
14 were not good projects, but with the limited amount of
15 money, and also there may be some areas of the
16 proposals that were submitted that needed additional
17 work and maybe submitted at a later time once some of
18 those things have been beefed up or improved.

19

20 That's all I have.

21

22 CHAIRMAN ALVAREZ: Rod, look at the 08-
23 401, Big Creek coho salmon weir. Is that in Kodiak, or
24 is that a mistake?

25

26 MR. CAMPBELL: It says -- 08-401, it
27 says Big Creek weir in Kodiak, and it talks about the
28 Old Harbor Tribal Council, so I believe that one --
29 and, of course, the one right behind -- below that on
30 the top of the next page is the Buskin River which runs
31 right through the middle of Kodiak.

32

33 MR. DUNAWAY: Tripping me up.

34

35 CHAIRMAN ALVAREZ: There's a weir up
36 there in Big Creek, Don.

37

38 MR. DUNAWAY: (Indiscernible,
39 microphone not on)

40

41 CHAIRMAN ALVAREZ: Well, there was.
42 Yeah.

43

44 MR. CAMPBELL: Yes, sir, I'm not -- I
45 don't know the -- I can't keep track of the Big Creeks
46 or the Salmon Creeks or the Quartz Creeks. But this
47 does say Kodiak and it does reference Old Harbor, which
48 is definitely a Kodiak area.

49

50 CHAIRMAN ALVAREZ: Okay. Thank you.

1 So we need to move to adopt the resource monitoring
2 plan.
3
4 You know, I noticed in your counting --
5 Alagnak counting assessment, escapement, and I hunted
6 moose up there this fall. And I never smell that river
7 so stink. There was so much fish up there, more than
8 I've ever seen. And even more than four or five years
9 ago when Marine Creek had five million escapement. That
10 was just in that one area, but this -- now there's --
11 the fish are just down below. Anyway, I just wanted to
12 point that out.
13
14 MR. DUNAWAY: Population explosion of
15 bears there.
16
17 CHAIRMAN ALVAREZ: Anyway. So do we
18 need -- somebody want to move to -- or should we move
19 to adopt the resource.....
20
21 MR. DUNAWAY: (Indiscernible,
22 microphone not on)
23
24 CHAIRMAN ALVAREZ: Yeah.
25
26 MR. O'HARA: (Indiscernible, microphone
27 not on)
28
29 CHAIRMAN ALVAREZ: Okay.
30
31 MR. O'HARA: Lake Clark sockeye, right?
32 And Togiak River chum salmon, is that right?
33
34 MR. CAMPBELL: Through the Chair. Yes,
35 sir, that's right. You have those right. 08-405 is
36 Lake Clark sockeye, 08-402 is Togiak chinook salmon
37 radio telemetry project.
38
39 MR. O'HARA: Is that \$232,420?
40
41 MR. CAMPBELL: Well, I didn't add it,
42 but -- add the two up. I don't have my abacus.
43
44 MR. O'HARA: I so move, Mr. Chairman.
45
46 CHAIRMAN ALVAREZ: Okay. Motion by Dan
47 O'Hara. Any second.
48
49 MR. BOSKOFKY: Second.
50

1 CHAIRMAN ALVAREZ: Seconded by Alvin to
2 accept the recommendations, the resource monitoring
3 plan for 2008. Any more comment, questions.
4
5 (No comments)
6
7 MR. DUNAWAY: Question.
8
9 CHAIRMAN ALVAREZ: The question's been
10 called. All in favor of the motion signify by saying
11 aye.
12
13 IN UNISON: Aye.
14
15 CHAIRMAN ALVAREZ: Opposed.
16
17 (No opposing votes)
18
19 CHAIRMAN ALVAREZ: Motion carries, 8/0.
20 Okay.
21
22 The next one. Rod, were you going to
23 do B?
24
25 MR. CAMPBELL: Yes, Mr. Chairman. I do
26 apologize. This -- I have a handout here that I'm
27 going by. It has an outline that probably should have
28 been included in the book, but it wasn't. I will have
29 some copies made of that and provide that to the
30 Council. But if it's all right, I'll just read from
31 the summary that I have and then provide that
32 information to you tomorrow if that's okay.
33
34 CHAIRMAN ALVAREZ: Okay.
35
36 MR. CAMPBELL: Thank you, sir.
37
38 Yes, this 11(b), this is the partners
39 program for fisheries monitoring. As most of you know,
40 this was initiated in 2002 to help strengthen the
41 Alaska Natives and rural involvement in subsistence
42 fisheries, both in management and research. \$1 million
43 annually goes to Alaska Native organizations, including
44 the Association of Village Council Presidents, Bristol
45 Bay Native Association, the Council of Athabascan
46 Tribal Governments, the Kuskokwim Native Association,
47 Native Village of Eyak, Tanana Chiefs Conference, among
48 others. It hires eight fisheries biologist or
49 anthropologists and approximately 45 student interns
50 seasonally. It encompasses six Native organization

1 that represent 146 villages and a land mass greater
2 than half of Alaska.

3

4 They conduct fisheries research
5 projects and rural internship programs. The projects
6 results help to guide fisheries management decisions,
7 and there's over 100 new partnerships established that
8 have helped to build community support. Twenty high
9 school and 25 college student interns are mentored
10 annually. Matching funds come from the National
11 Science Foundation for the intern program. And the
12 interns receive college credits through the University
13 of Alaska and the State of Alaska rural high school
14 program.

15

16 New positions awarded in 2008. There's
17 a question mark on that. Everything has to do with
18 funding. The current agreements will all close on
19 December 31st of this year. We're awaiting the
20 President's budget to determine available funding for
21 the continuation of this program in 2008. We've
22 received 164 letters of support from tribal and Native
23 organizations, universities, four universities, 18
24 government agencies and 13 private organizations
25 telling what a wonderful job this has done and how this
26 has helped people in -- especially young people in
27 rural communities. Letters of support have been sent
28 to our Alaska Senators and Representative. The Alaska
29 Federation of Natives submitted a request for a
30 congressional oversight hearing that includes support
31 for the continuation of this program.

32

33 And I just have a -- this was just a
34 brief overview that I have. I really don't have any
35 real specific information to give you, but we do have
36 Robbin LaVine from the Bristol Bay Native Association
37 is here, and she can certainly provide you some
38 information on what this program has done locally, and
39 I'd like to turn that over to here with your
40 permission, sir.

41

42 CHAIRMAN ALVAREZ: Okay. Rod, thanks.
43 Robbin.

44

45 MS. LAVINE: Yes. Mr. Chairman and
46 members of the Council. For the record my name is
47 Robbin LaVine. I am the subsistence fisheries social
48 scientist and anthropologist with the Bristol Bay
49 Native Association. I'm going on my third year of
50 service there. And it is a wonderful program.

1 I just thought I'd kind of look over
2 this handout here and kind of give you a little bit
3 more of an on-the-ground update.

4
5 Originally this program had -- it was
6 over -- I think it had a budget of over a million a
7 year, which had been kind of promised to the tribes of
8 Alaska statewide to fulfill -- if you will look on Page
9 69 of your handbooks, you see when we're looking at the
10 FRMP program, project evaluation process, No. 4 on Page
11 69, partnership/capacity building. ANILCA mandates
12 that the Federal Government provide rural residents a
13 meaningful role in the management of subsistence
14 fisheries, and the monitoring program offers tremendous
15 opportunities for partnerships and participation of
16 local residents in monitoring research. And it is in
17 that -- and it is in that spirit that the partnership
18 program was created.

19
20 And there was hope that with success it
21 would be maintained, and if -- at least, if not
22 maintained -- or at least if it didn't grow, at least
23 it would be maintained. But we are looking at dramatic
24 cuts.

25
26 So all of the wonderful accomplishments
27 that we have seen in just five short years really --
28 Alaska Native organizations, communities, residents,
29 have participated on fisheries research projects, stock
30 status and trends as well as TEK projects. Statewide
31 intern students have gone to science camps, interns
32 have developed professional and academic experience.
33 And we're beginning just now to see these young people
34 graduate with degrees and to on to get hired in
35 subsistence fisheries or fisheries management
36 statewide. It's a tremendous program.

37
38 But right now funding -- in light of
39 the cuts to this program, while there were eight
40 positions when I started, there are now only three of
41 us left. And more than likely, if nothing changes, at
42 least perhaps three of us will have our positions
43 through 2008, but there's no guarantee that that will
44 continue beyond next year as far as I understand. And
45 I think it's a real shame, because what we're doing is
46 what we set out to do, which was really try to ensure
47 in our regions that local people take part in the
48 process of subsistence fisheries research and
49 potentially management.

50

1 And just to say a little bit about what
2 I've been doing, aside from the interns, which has been
3 tremendous, a tremendous experience each season, and I
4 have personally overseen at least 18 internship
5 placements successfully, college credits acquired, many
6 of them come back each year, and they're developing a
7 love for fisheries biology or subsistence management or
8 anthropology.

9
10 Aside from that, I'm also participating
11 in a number of different research projects. And one of
12 the ones that we are in the process of completing, and
13 should not see its end until 2009, and hopefully I will
14 be still on the research team, I did write into this
15 project -- well, most research projects look for --
16 they bring professionals in, they bring the biologist
17 or the anthropologist into a particular community or
18 region, and they talk to some folks, and they look at
19 what's going on, and they say, well, from my vantage
20 point, this is what I think is going on. They put that
21 down in their report and they hand it in. And I
22 thought, well, wouldn't it be nice if the local people
23 from the communities that are involved actually get to
24 direct the questions, actually get to kind of tell us
25 what they think is most important in regards to
26 subsistence fisheries. So within the project that we
27 have, the Kvichak watershed subsistence fisheries
28 ethnography, and this is 07, where are we, 07-452, I
29 also kind of wrote sort of a mini-project within that
30 project. We are working with the communities of
31 Newhalen, Iliamna, Nondalton, and Port Alsworth, and
32 from each community a family has been selected after we
33 spent a summer in each -- last summer in each
34 community, and a family has been selected to represent
35 themselves, but also their community, and the
36 importance of subsistence fishing for the community, or
37 them, for the region. And they're going to be
38 documenting their subsistence fisheries activities over
39 the course of the year. They're going to be
40 determining through a number of different media
41 available to them what they think is important, and
42 telling their own unique story. And each family -- so
43 far we have two that are confirmed, and I just met with
44 some folks in Nondalton and Port Alsworth. And next
45 week I'll be meeting with folks in Iliamna and
46 Newhalen.

47
48 I'm very excited about this project.
49 The families are compensated as well, but I think it
50 really pulls in a local perspective, and really ensures

1 that local people are involved and that they are heard.
2
3
4 And I guess that my report. Any
5 questions.
6

7 CHAIRMAN ALVAREZ: I've got a comment,
8 Robbin. You know, I really appreciate this
9 partnership, too. With the -- for co-management, you
10 know, they -- ever since this Council was started, you
11 know, we've had more control and more say on fish and
12 game. And it makes people feel better. And it also --
13 like you said, it puts more people doing things,
14 controlling their own future or destiny, you know, it
15 -- the way it used to be, we didn't -- we were always
16 told -- always had somebody else do all that for us and
17 told what to do and what not -- what we couldn't do.
18 And you didn't have as much -- or a whole lot of say.
19 And it -- now we have -- you know, now it's -- we kind
20 of control our destiny. And I think it's up to us now,
21 you know, to understanding and learning to manage our
22 resource.
23

24 So, you know, and it made me -- here is
25 what happened, it's made me more self-conscious of
26 taken fish and game. And I'm -- you know, a long time
27 ago, you know, I never thought of, for instance,
28 shooting a cow moose. But any more now that I'm in the
29 position I'm in, we're fighting to have enough to
30 harvest. And it really irritates me, you know, when I
31 hear somebody that still does that. So it -- I just
32 wanted to comment that, you know, I think it's a good
33 plan that we have, and I think it's working.
34

35 Nanci, you have something to say.
36

37 MS. MORRIS LYON: Yeah. Robbin, just,
38 you know, to build also on Chairman Alvarez's comments,
39 I feel like the opportunities that that program has
40 provide for our young people are just untold, because a
41 lot of times, you know, our youth are uncomfortable
42 leaving the area to find out if they would be
43 interested in something. And it's given them the
44 opportunity to try it out at home with resources and in
45 an environment that they're familiar with and more
46 comfortable with. And I think that that -- I would
47 like to think anyway that it's promoted a lot more in-
48 depth knowledge on their part and perhaps given some of
49 them courage to go on to do the things that they were
50 very reluctant to do. And then I think just like, you

1 know, Chairman Alvarez has said, you know, it's
2 increasing our ability to have local knowledge that
3 will be truly knowledgeable in more than just one way
4 in being able to expand experiences for, you know,
5 especially our youth that wouldn't otherwise be able to
6 have that opportunity. So I certainly see a lot of
7 positive in this program and very few negatives, and
8 certainly, you know, would like to make sure I get a
9 letter of support sent in for the program as well.

10

MS. LAVINE: Thank you.

12

CHAIRMAN ALVAREZ: Dan.

14

15 MR. O'HARA: With Randy Alvarez
16 shooting cow moose out of season and Dan Dunaway
17 snagging fish, I hope we've got a statute of
18 limitations some place and you guys don't end up in the
19 same little cell.

20

(Laughter)

22

23 MR. O'HARA: Boy, it's good to get that
24 on the record, huh? Anyway there is a statute of
25 limitations, that's good.

26

27 But, you know, you were making a
28 comment there, Robbin, and you mentioned 18
29 internships. And there's a thing called job shadowing
30 and Shell Oil came out here and talked to the students
31 at our high school and said that. I think it was 90
32 percent of the grades 7 through 11, if they pick the
33 job shadowing program they like, they usually got a
34 degree in it. And that's a pretty -- yeah, it's a
35 great success. So if you've gotten 18 of them, some of
36 these came with degrees in, you know, whatever,
37 fisheries biologist or anthropology or whatever it is
38 they would be interested in, which I see Karen Stickman
39 is an incredible example of what young people can do
40 from her community of Nondalton. It's an excellent
41 program.

42

43 And if we can do anything, you know, if
44 we need to -- if we can possibly lend support, write a
45 letter or email or resolution from the borough or
46 anything to continue to support this program, that's
47 what we need to do. We live and die by our resources.
48 It's good. I appreciate it. Appreciate your work.

49

50 MS. LAVINE: Thank you. At this point

1 I think we are -- I know AFN has called for an
2 oversight hearing. There has been a delay so far. I
3 think that the Presidential budget for 2008 has not yet
4 been approved. I believe Congress and the Senate have
5 requested a significant amount over what was -- the
6 cuts suggested by the Presidential budget. And we're
7 still waiting for I think input on which way that will
8 go. I do know there will be some funds left for the
9 program at least for 2008, but each year it is a
10 battle, and it doesn't look good for the long haul.

11
12 But I do feel, I think we've been so
13 outstandingly successful, and it's great to have local
14 involvement in the projects. But as you said, having
15 the young people of the region, the internships and the
16 science camps, but I see it myself with the
17 internships, and I've seen -- actually last year I had
18 the intern program coordinator, Valle Peterson from
19 Naknek, from South Naknek, and she's now -- she's got
20 her degree in hand, and she was hired to be a fisheries
21 biologist for I think the Arctic Slope Environmental
22 Division. And they called me and asked for a
23 reference, and I could not restrain myself in singing
24 her praises, because she's really outstanding. And you
25 see Laura Sorenson who's close to getting her degree
26 working with the projects out here. We have Kay Larson
27 Blair who was an intern with BBNA for a number of years
28 and is now on a career program with U.S. Fish and
29 Wildlife Service, Office of Subsistence Management.
30 And a number of young people who are now just changing
31 their degrees to biology and even specifically
32 fisheries so that -- and with dreams and hopes of
33 coming back here to work. And so if nothing else, if
34 we do not carry on beyond 2008 or so, I think these
35 young people will be a spectacular living legacy of the
36 program. But I really do hope its value is recognized
37 by the folks with the purse strings.

38
39 CHAIRMAN ALVAREZ: Thank you, Robbin.

40
41 MS. LAVINE: Thank you.

42
43 CHAIRMAN ALVAREZ: When I shot cows, it
44 was still legal.

45
46 (Laughter)

47
48 MR. DUNAWAY: Leave that in the record.

49
50 CHAIRMAN ALVAREZ: Okay. Well, we just

1 eliminated the cow season last year.
2
3 Allen, did you want to testify now on
4 this?
5
6 MR. ASPELUND: Mr. Chair.
7
8 CHAIRMAN ALVAREZ: Okay. You may now
9 or you can wait until tomorrow. But now if you want.
10
11 MR. DUNAWAY: Mr. Chair.
12
13 CHAIRMAN ALVAREZ: Dan, go ahead.
14
15 MR. DUNAWAY: Real quick, Allen,
16 because I want to hear what you have to say, but would
17 it be appropriate for us to pass a letter or resolution
18 supporting the program? Because the other part of this
19 is it's getting harder and harder to find kids to work
20 in those field camps, and I was up against it. And I
21 sure support it, especially with kids with local
22 knowledge.
23
24 UNIDENTIFIED VOICE: Under new
25 business.
26
27 MR. DUNAWAY: Under new business.
28 Okay. We'll wait. Thank you.
29
30 CHAIRMAN ALVAREZ: Allen.
31
32 MR. ASPELUND: Mr. Chairman. Council
33 members. My name is Allen -- got it. Okay. Mr.
34 Chairman. Council members. My name is Allen Aspelund,
35 and I am an elder now in my community. I happened to
36 hit 76 plus. Earlier I was considered a senior I guess
37 when I was 65 and started my social security.
38
39 But my concern is what I'm going to --
40 you might have to correct me. I'm just looking at the
41 agenda I got off from the table, and it was showing
42 that requests for subsistence wildlife proposals. And
43 mine was in reference to it would be actually hunting.
44 And I'm here because our group, as the elders now, some
45 of our elders think we're forgot but not lost. And I
46 hear a lot of people which you heard earlier speaking
47 about youth and forward.
48
49 But I feel -- my group, in fact I am
50 now the president of Bristol Bay Elder's Action Group

1 who is a local group here that tries to do benefits for
2 our three communities here. And one of them that we're
3 real proud of, and if you notice we have this here big
4 building out of the window here that is the Southwest
5 Elders Home. And that is for our elders in the
6 community, and also we have elders that is not
7 basically from our communities.

8

9 But with that, I want to move on to --
10 and I look at you folks as messengers, because you're
11 here to go before the full Board, the Federal Board,
12 and hoping you would be speaking in our behalf. And
13 the one is again, and it was joked around earlier in
14 reference to moose. The thing I would like to do is
15 see where somehow you can in reference -- or comparison
16 up north, I believe they do with the whales with NOAA,
17 they allow like a village harvest of so much of a
18 specie. The same thing is here basically. And ours is
19 again the word moose. And I want you to know it is
20 getting scarce. And the fact is a few years ago we
21 were able -- fortunately our group was able to get some
22 confiscated moose meat from the Fish and Game and maybe
23 a few other people, and this meat actually then we pass
24 on to our elders or our community. And this year it
25 has been actually zero. Nobody has been getting any
26 moose. But the thing I'm looking at I guess is the act
27 that we'd like to see -- we're looking out for the
28 group, and, true, a lot of our elders may be with
29 families, but we do have elders that have no families
30 in our communities. And I'm referring to our three
31 communities. And the thing there is I'm hoping you can
32 convince the Board that maybe you can grant like a
33 special harvest to villages or a group like ours, if we
34 could be recognized, but preferably like even a village
35 so it would have a special harvest for say a village
36 allocation of -- so for potlucks or, for instance,
37 distribution to our elder people.

38

39 And with that, I would -- I'm just
40 suggesting. We do have now the Becharof Refuge, and
41 one thing about them, their guy underneath these -- or
42 along with the State regulations, and there they're
43 allowed two cow moose if I recall, and as soon as
44 they're caught, you have to report them within 48
45 hours, whatever, and they close that specific -- the
46 cow season down, but the other continue. I'm looking
47 at the fact is it's real competitive for an elder --
48 for instance, as an elder, I have to go and get a -- I
49 can't go hunting -- I could, but I'm speaking now when
50 I say this in reference as being an elder, is that

1 they'd have to get a proxy permit, and a lot of our
2 people don't understand that. You have to go up to
3 Fish and Game, and you have to, you know, sign papers,
4 whatever. It's sort of -- it's kind of a disturbing
5 thing, so it's not being done. So, sure, there's maybe
6 avenues we can be doing things, but I'm looking at
7 where you folks go back to that Board and convince them
8 somehow to do kind of -- it's like a village or a group
9 allocation. And I'd like to see where -- with the size
10 of our group now, we're looking at probably 124 seniors
11 in our three communities. And again we go by numbers.
12 And everybody's concerned about takes. And my concern
13 is that if you can grant us an opp -- and I'm talking
14 about now the Becharof Refuge, that's where your
15 Federal land that I think you people are governing. So
16 therefore, and it might be where you allow I would say
17 the neighboring communities, because I'm speaking these
18 three communities, but I believe in the south we have
19 maybe Egegik borders the Becharof, whatever, so we're
20 using kind of a broad sense or thought that if it
21 benefits others there, so be it, so we're not just
22 carving the specific here, saying Naknek, South Naknek,
23 King Salmon. It's where you grant us say one moose per
24 hunting period, which we have one, I believe it's
25 September 1st and then one again in December, so you're
26 granting the village or a group, recognized group of so
27 many, a special harvest of these here, and it could be
28 done by appointing a proxy hunter, because up north,
29 boy, the young ones like to be a whaler captain some
30 day, maybe around here we need to have somebody could
31 become a professional good hunter, the younger person,
32 to go out and do the hunting. So we could do it by
33 proxy for the village or a group.

34
35 And then with that again, as you know,
36 we all get out there and I would like to see where it
37 has to be pretty well worked out maybe with the Fish
38 and Game, because in territorial days our season
39 opened, if I recall, I went out I think August 20th and
40 used to hunt moose, which was a better time. So if
41 this special thing I'm asking for, if you can grant us
42 -- I've got to back up a little bit, excuse me.

43
44 The way it is now, I believe that as a
45 residential hunter we can go out on September 1st, and
46 the out-of-state hunter is September 5th, but the same
47 closing dates. Well, maybe on this special one you
48 grant us prior to even the state allowable time, five
49 days, so otherwise we go out in August 20-whatever.
50 26th, because like 31 days I guess in August, so we

1 grant us anyway five days prior to that to go out and
2 get that one moose for that particular first hunt
3 season, and that -- where that would be shared then
4 within our communities. And like I said, you take an
5 average moose of 6, 700 pounds times 100, whatever, you
6 know, the distribution isn't going to be great, but the
7 idea, we are looking out for elder groups, or where
8 that could become part of their historic food source.

9

10 So I guess that's all I'm trying to do
11 is get you folks to take an interest in this and move
12 it forward to the proper would be. And with that, I
13 guess that's about basically what I am trying to refer
14 to. And mine is, like I'm saying, is talking about the
15 Federal land, and the closest one to us is Becharof
16 Refuge, who does grant us to do hunting there now.

17

18 And with that, I thank you.

19

20 CHAIRMAN ALVAREZ: All right. Thank
21 you, Allen.

22

23 Tomorrow on new business, we're going
24 to be taking up some proposals. Katmai bears,
25 Mulchatna Caribou, and then I also put on Unit 9 moose,
26 and I asked Lem Butler if he would come and give us
27 some information, because I've been getting calls from
28 other villages that they didn't get any moose this
29 year. So people want to see something done. Change
30 the regulations so that they -- there's not enough
31 moose any more. And like you said, I think you should
32 -- you know, we need to have your input, too, when we
33 discuss these proposals.

34

35 I'm not sure what -- I talked some to
36 Troy Hamond a few days ago, and now a week or so -- a
37 couple weeks ago I talked to Lem Butler, our Fish and
38 Game biologist about this and asked them to come and
39 give us information on what we need to -- what can we
40 do. You know, it's -- a lot of people are saying we
41 need to close non-residents, but to do that, I think we
42 need -- you would have to have Tier I or Tier II, and
43 we need -- you know, we need that information.

44

45 So I guess tomorrow would be a good
46 time to -- we can come -- you know, you can testify
47 again on that, you know. The way we operate is all
48 you've got to do is turn a card in, and you can testify
49 whenever we're talking about anything. I would rather
50 prefer that you can testify more than once and just

1 talk to the specific issue that we're talking about
2 instead of talk for a half hour about everything and
3 then we'll forget most of what you said, so if you want
4 to testify again, you may.

5

6 Dan.

7

8 MR. O'HARA: Allen, what you're saying,
9 I appreciate you taking the time to come today. What
10 you're saying is if it's five days before the regular
11 seasons that a special hunt is allowed on Federal
12 lands, to take a certain number of animals to address a
13 certain number of elders, that's kind of like a
14 proposal. Or what would that be called?

15

16 MR. EDENSHAW: A proposal. Mr. Chair.
17 Mr. O'Hara.

18

19 MR. O'HARA: All right. And that's
20 something then that would go to the Federal Board, and
21 then it becomes part of the regulations, and you
22 designate a proxy person to go out and do that hunt so
23 the people get the moose, fine. I know -- I'd like to
24 have Lem come up if -- Butler, if he wouldn't mind
25 coming up. I have a question to ask him about moose.
26 Would that be possible, Mr. Chairman?

27

28 CHAIRMAN ALVAREZ: Do you guys want to
29 do that now? Or did you want to wait until tomorrow.

30

31 MR. O'HARA: I just wanted -- in
32 reference to Allen's comments, I wanted.....

33

34 MR. HEDLUND: Before you do that.

35

36 MR. O'HARA: Yeah, sure.

37

38 MR. HEDLUND: I think the Federal lands
39 has I think it's 10 days before the regular State
40 season right now, isn't it? Because I think.....

41

42 UNIDENTIFIED VOICE: It's the 28th of
43 August.

44

45 MR. HEDLUND: Yeah, I think it is. And
46 the Federal lands now has I think about a 10-day before
47 the State.

48

49 Thank you.

50

1 MR. O'HARA: Okay. That is kind of,
2 Allen, what I guess we had in mind, so it's something
3 we can look at in the future.

4
5 But in reference to that, I guess, Ron,
6 maybe you'd be the best guy to come and talk about the
7 number of moose permits that have been issues on
8 Federal lands.

9
10 UNIDENTIFIED VOICE: (Indiscernible,
11 away from microphone)

12
13 MR. O'HARA: Well, between Katmai Park
14 and Preserve and the Meshik Valley which is I guess the
15 Becharof, we clocked about 25 or 30 horns out of there
16 alone. Somebody's killing the moose.

17
18 Thank you, Allen.

19
20 MR. EDENSHAW: Mr. Chair.

21
22 CHAIRMAN ALVAREZ: Cliff.

23
24 MR. EDENSHAW: And Laura Greffenius is
25 here to help with the Council if they so choose to
26 submit any proposals. But from some of the testimony
27 that Allen gave, there isn't any designated hunter
28 under Federal regulations for moose. That's one
29 proposal the Council could submit to allow a designated
30 hunter to harvest moose in Unit 9E.

31
32 The second thing, with the community
33 harvest, that may have to be explored a little more,
34 because if the Council went to a community harvest for
35 Naknek, that may take away other harvest from
36 individuals such as Randy or -- well, he doesn't live
37 here any more, but Nanci in King Salmon, or, you know,
38 that may take away from others, so Allen may also
39 consider before we adjourn is that if that building
40 over there has 124 elders who are affiliated with it,
41 if they have a name, you know, they could certainly
42 consider an allocation for it, you know, because we
43 allow cultural harvests and potlatches, you know, all
44 over the State, so that's another avenue for him to
45 consider is a proposal which would allow a certain
46 amount of moose to be harvested for that organization.

47
48 CHAIRMAN ALVAREZ: That's what I was
49 going to say. The State allows a ceremonial harvest
50 for a group for potlatches. All you've got to do is go

1 to the Fish and Game and get a permit to do that. And
2 I'm pretty sure that's still in effect, but I know
3 nobody here does that. But Nondalton does, and the
4 Board of Game had approved that a while back.

5
6 UNIDENTIFIED VOICE: Iliamna does, too.

7
8 CHAIRMAN ALVAREZ: Iliamna does. Okay.
9 So that is still in effect I think, so, you know, that
10 -- but I never heard of anybody here doing that. But
11 that would be, you know -- that's a thought.

12
13 Anyway, we need to -- we can talk more
14 about this on new business when we do that. So if you
15 want to testify on any other -- tomorrow on those
16 proposals or when we talk about that, you may.

17
18 Okay. So -- and I was looking at this
19 No. 12. We're down to No. 12 then. Request for
20 Subsistence Wildlife Proposals. Maybe we should have
21 had that there.

22
23 MR. DUNAWAY: Yeah.

24
25 CHAIRMAN ALVAREZ: You know, like some
26 of this new business. So I guess -- do we skip that
27 then if we're going to put everything over here in new
28 business?

29
30 MR. EDENSHAW: Well, Mr. Chair, they
31 can just stay there. You know, that's just -- it's
32 something that remains open until October 19th, so it's
33 really no big ideal in terms of where it's at in the
34 agenda. All it is is the Council has until October
35 19th to submit proposals. It doesn't need a -- it's
36 always good for the Council to have a motion and say,
37 yeah, we'll go ahead and do that, but anyone from the
38 public, anyone from the Council, they can submit a
39 proposal. So that's that.

40
41 CHAIRMAN ALVAREZ: Okay. So and if we
42 went down, is somebody going to report on every one of
43 these -- on agency reports then? Do we have somebody
44 here?

45
46 MR. EDENSHAW: Mr. Chair. Yes, you can
47 see by the names. I know Rod's here and Liz. That's
48 if the Council so chooses. You know, you go down for
49 the first one, No. 1, you know, certainly if the
50 Council had question regarding -- I'm not sure what

1 Rod's going to do with this presentation, but the Board
2 has -- or the Council has addressed the closure policy
3 in the past when we went through this. And I'm sure
4 it's been updated, but if the Council had questions for
5 Rod, he'd be more than happy to answer their questions.

6

7

CHAIRMAN ALVAREZ: Okay.

8

9

MR. EDENSHAW: The short answer is, Mr.
10 Chair, that on 1 through 6, as you can see, No. 4 and 5
11 are informational, and then the other 3 with Rod's name
12 by it and Liz's, they had some information they were
13 going to provide to the Council.

14

15

CHAIRMAN ALVAREZ: I would like to hear
16 the agency reports before we go into proposals. Don't
17 have -- it doesn't make much sense to me to go over --
18 start doing proposals without hearing agency reports.
19 For instance, you know, the Staff, the biologist on
20 population and stuff like that. Like No. D, ADF&G, Lem
21 would give us a rundown on population and what's -- you
22 know, what he's been doing, before we start making --
23 we wouldn't have so many questions. And it would take
24 less time to hear agency reports before we started
25 doing proposals. So maybe.....

26

27

MR. EDENSHAW: Mr. Chair. When I first
28 came on in the program, I was up in Nome. We went up
29 to Unalakleet. We were holding a meeting. We were
30 running out the door trying to make recommendations on
31 proposals, and the whole -- I believe the whole basis
32 for the program is that the Federal Board is going to
33 implement hunting, fishing and trapping regulations.
34 So I refer to see the Council make recommendations on
35 these proposals whether they're -- you know, when they
36 come back, if they have to have additional information
37 and the Board defers them. It's much more -- it's
38 better for me to have a recommendation in hand than at
39 the end when Staff or someone -- you know, we don't
40 have enough time to address proposals. And I think
41 today, you know, maybe if you want to do that, we could
42 do that. Because I think on the same hand with
43 fisheries and wildlife, we've received fewer regula --
44 I mean, fewer proposals. When I was up in Unalakleet
45 running out the door, we had 12 or 15 proposals. I
46 haven't seen that many proposals in this region since I
47 came on board six years ago. So, you know, that's
48 something we can explore, but I would rather see the
49 Council go through and make recommendations on
50 proposals than go through agency reports and have

1 questions. I think we went through the fish proposals
2 this afternoon with very limited questions regarding
3 stocks and stuff like that.

4

5 CHAIRMAN ALVAREZ: Okay. So tomorrow
6 we will do agency reports. And so what we have coming
7 up on new business is Katmai bears, Mulchatna caribou
8 and Unit 9 moose, and then the water rights for
9 Sixmile/Lake Clark. So if you.....

10

11 MS. MORRIS LYON: And the resolution to
12 support the Partnership Program.

13

14 CHAIRMAN ALVAREZ: Oh, the resolution
15 for the Partnership. But talking about -- referring to
16 wildlife proposals, Katmai bears, Mulchatna caribou and
17 Unit 9 moose we'll be discussing. But it sounds like
18 we're probably going to make a proposal for Katmai
19 bears and if you have any infor -- and also information
20 on Mulchatna caribou and the Unit 9 moose. A lot of
21 people think there needs to be something done. There's
22 not enough moose. So that was -- we would like to hear
23 in your reports that, those issues that are going to be
24 coming up.

25

26 So anybody -- I guess we should
27 probably -- do you guys want to continue or wait until
28 tomorrow morning?

29

30 (There were comments, but people did
31 not turn on their microphones)

32

33 CHAIRMAN ALVAREZ: How long is this
34 going to take, do you think, all this?

35

36 (There were comments, but people did
37 not turn on their microphones)

38

39 CHAIRMAN ALVAREZ: Shall we start doing
40 some of the reports?

41

42 UNIDENTIFIED VOICE: Rod can give you a
43 better idea because he's got some of these reports.

44

45 MR. CAMPBELL: Mr. Chairman. Just for
46 planning purposes, there are under Section 13, agency
47 reports, my name is down there for three of these
48 reports. It could probably just as easily be under
49 information item. The information is in the book on
50 the pages that's there. If the Council wants to look

1 at that and have any questions, I would try to answer
2 that, but I can certainly make it as brief as possible,
3 or you can just put it down as an information item for
4 you to look at, and if you have any questions, I'll
5 either try to -- I'll try to answer them, and if I
6 can't, then Cliff or myself will get some answers for
7 you. So if that would help with your planning your day
8 tomorrow.

9

10 CHAIRMAN ALVAREZ: Dan.

11

12 MR. O'HARA: Cliff, we've got about a
13 whole day here for tomorrow, right? Hello? I mean,
14 you know, we come to the end of the meeting and we just
15 don't let the people give their reports, and they come
16 here to give their reports. And so they need to give
17 their reports. And so I think you're going to be going
18 until 5:00 o'clock tomorrow night.

19

20 CHAIRMAN ALVAREZ: Then let's continue.

21

22 MR. O'HARA: Well, you can continue if
23 you want. Yeah.

24

25 CHAIRMAN ALVAREZ: Okay. We will
26 continue on Item 13, Agency Reports. I guess -- I
27 don't want to make it too brief. You know, if there's
28 something important that we need to know, you need to
29 state it.

30

31 So, Rod, No. 1, status of closure
32 policy.

33

34 MR. CAMPBELL: Yes. Mr. Chairman.
35 Again, Rod Campbell with OSM.

36

37 The status of the closure policy is on
38 Page 88. There's a brief one-page outline for you with
39 some bullets showing the highlights. I'll briefly go
40 over that.

41

42 The Federal Subsistence Board was
43 directed by the Secretaries of Interior and Agriculture
44 October 2005 to draft a policy to clarify when it is
45 legally and administratively appropriate to close or
46 restrict takings of fish and wildlife on Federal public
47 lands. This are under Section 815 and 816 of ANILCA.
48 All the Councils had a chance to review the at the
49 winter meetings 2006. There were some revisions made
50 based on what -- not only what the Council provided,

1 but also the public and different agencies, the State
2 of Alaska and also the solicitor's office to make sure
3 things were legal.

4

5 Our new policy, it was sent to the
6 Secretary, it's signed. And in August 2007 it was
7 approved. And I don't know, it says there's copies in
8 here, but I don't know if Cliff has any additional
9 copies for you or not on that.

10

11 But I'll just briefly go over what the
12 new policy -- it's more of a clarification. It talks
13 about the internal management as making things more
14 transparent so people know exactly what elements are
15 needed to institute these closures. And it talks about
16 the key elements. Those are the bullets right in the
17 middle of that page of Page 88. It is a case-by-case
18 basis. Not only will they use physical and cultural
19 components. It's not just the food you eat, but it
20 also has to do with restricting subsistence as a
21 lifestyle.

22

23 The third bullet, making decisions
24 regarding closures. They will consider recommendations
25 by the affected Councils, giving deference to them as
26 appropriate under ANILCA Section 805(c). The Board
27 will also consider the comments and recommendations by
28 the State of Alaska and the public. Again, these are
29 all on case-by-case basis. And then they will decide
30 whether or not to implement closures or restriction.

31

32 I think most of you realize that there
33 are very limited criteria that can be used to close
34 Federal public lands and waters to non-Federally-
35 qualified subsistence users. Those are little
36 hashmarks down there. I don't know if -- I can briefly
37 hit those. When a fish or wildlife population is
38 insufficient to sustain takings for all uses, taking
39 for non-subsistence uses may be reduced or prohibited.
40 Again, we're maintaining the subsistence priority as
41 key. The second bullet, when a fish or wildlife
42 population is insufficient to sustain takings for all
43 subsistence uses, then the resources shall be
44 apportioned between Federally-qualified users according
45 to Section 804 of ANILCA. And then it goes, the last
46 one is in the worst case scenario, when fish or
47 wildlife is insufficient to sustain takings for any
48 uses, then you would need to prohibit any take just to
49 protect the resource.

50

1 Then down at the bottom is one of the
2 things that has been going for the last three years at
3 least about the closures. The closures will be removed
4 as soon as conditions allow. And the one note down
5 here is that the Board has agreed to review these
6 closures at least every three years to make sure that
7 they -- they're not in effect any longer than they need
8 to be. I think that was a key that hasn't been
9 happening before. There were some closures that were
10 on there from State regulations. They remained, they
11 were adopted by the Federal program, and they've been
12 in effect. And our Office of Subsistence Management
13 and the other Federal agencies have been going through
14 reviewing those, especially the wildlife. There's a
15 lot of those, to look at those and see which ones are
16 still viable and need to be maintained, and then others
17 which really there's no conservation reason to have
18 them on the books. And again they will be reviewing
19 those every three years.

20
21 That really hits the high lights, and
22 that last point is something that was -- if I remember
23 correctly, was very new.

24
25 Thank you, sir.

26
27 CHAIRMAN ALVAREZ: Thanks, Rod. Any
28 questions or comment.

29
30 (No comments)

31
32 CHAIRMAN ALVAREZ: Okay. Seeing none,
33 I guess we're on to the status composition.

34
35 MR. CAMPBELL: Yes. Mr. Chair. I'm
36 again Rod Campbell with OSM.

37
38 That's on Page 89, the status of the
39 composition recommendation. I think we have gone over
40 this for the last few years. December of '98 the
41 Safari Club International and others filed a suit
42 against the Secretaries and the Federal Subsistence
43 Board. There was a complaint about the Council
44 charters. When they were changed to stipulated members
45 would be represented, they would have to have either
46 subsistence or commercial/sport fishers, and that goal
47 for the commercial or sport users was set at 30 percent
48 for each Council. They were trying to have some kind
49 of balance through legal action.

50

1 August 2006 the court said that the
2 Board did not provide sufficient administrative record
3 for this. They didn't necessarily say that it wasn't
4 the appropriate mix, but there wasn't -- they didn't go
5 through all the steps to verify how they came up with
6 the 70/30 system, and they needed to go back and relook
7 at that and see if there was some possible other
8 percentages or breakdowns that may be appropriate, and
9 then they needed to really build an administrative
10 record and to justify those. And you can see in the
11 bullets in the middle of the page, the court order --
12 it was actually a court order that said that they had
13 to follow those steps. They had to explain the current
14 situation and rationale for the 70/30 rule, and we
15 opened up to comments regarding it, and also solicit
16 any kind of other alternative plans, other methods to
17 see what would be the most appropriate method.

18
19 The Councils -- this was brought to the
20 Councils and their recommendations were sought at your
21 winter 2007 meetings.

22
23 And then in the third bullet it says
24 May of 2007, the Board did consider public comments,
25 Council recommendations. They reviewed these different
26 alternatives and developed its own recommendations, and
27 that was to maintain the 70/30 split for the Council
28 composition. And again, that 30 percent was to try to
29 set a goal of representation for commercial and sport
30 users on each Council, to try to have a balance for the
31 Council.

32
33 And the last paragraph there, the
34 Federal Subsistence Management Program will now proceed
35 to publish a notice in the Federal Register describing
36 this process, and they are going to bring this back to
37 the court and to -- hopefully that will satisfy the
38 court and the judge's request for the -- to provide an
39 administrative record for this decision. And then it
40 will go to the Secretaries if that's the case for their
41 final approval.

42
43 So it would be the same 70/30 as we
44 have been operating on, but we still need to get
45 approval from the court, and once that's gone, then it
46 goes to the Secretary.

47
48 Thank you.

49
50 CHAIRMAN ALVAREZ: Didn't we make this

1 recommendation last meeting to support?

2

3 MR. CAMPBELL: Yes, sir. I believe it
4 says at all the winter 2007 meetings, that's what --
5 and this Council did make a recommendation on that.
6 All the Council's did, and then the Federal Board
7 looked at that at their May meeting. They took all
8 that into consideration and then said, you know, if
9 there's a better way, they didn't know really what it
10 was.

11

12 CHAIRMAN ALVAREZ: Okay, Rod. Thanks.
13 No. 2 -- why do we have two number 2's?

14

15 MR. CAMPBELL: I don't know. I should
16 have turned that over to the biometrics staff I guess,
17 but get beyond one.....

18

19 CHAIRMAN ALVAREZ: Rural and non-rural
20 determinations. Liz, are you going to do that one?

21

22 MS. WILLIAMS: Hi. Liz Williams.

23

24 As you know, every time the U.S.
25 conducts a census, the Federal Program is required to
26 look at the populations of rural communities and other
27 communities as well to see if the communities that are
28 under Federal subsistence regulations are rural or non-
29 rural. And I think everybody received in the mail a
30 blue book, I think I see one over there, with -- yes,
31 the requests for reconsideration that came after those.

32

33

34 What happened is after the Staff made
35 the recommendations, and they went through some public
36 comment periods, the Board made decisions about who was
37 rural and who wasn't. And this was published in the
38 Federal Register on May 7th, 2007. And so anybody who
39 didn't agree with those determinations had 60 days from
40 the publication date to submit a request for
41 reconsideration. And when you request a
42 reconsideration, you have to provide information that's
43 not previously considered by the Board, or that the
44 Board informa -- the information that the Board used
45 was incorrect, or that the Board's interpretation of
46 information was in error or contrary to existing law.

47

48 So what we're doing right now, the
49 Staff is going through those requests for consideration
50 that you have, and just looking at them piece by piece

1 to try to analyze out, as well -- with our legal team
2 as well, if any of the RFRs meet these criteria.

3
4 And we got some from the State of
5 Alaska, Alaska Outdoor Council, Kenai River Sport
6 Fishing Association, Alaska Fly Fishers, Ketchikan
7 Indian Community, and the Organized Village of Saxman.
8 As you now, Ketchikan was non-rural and it stayed non-
9 rural, but Saxman ended up being non-rural, which was
10 different from its past rural status. Kodiak and Sitka
11 maintained their rural status. There was a part of
12 Prudhoe Bay that was changed to non-rural, because
13 there really are no permanent residents in that little
14 section. Adak which once was a thriving military base
15 is now scaled back to a very small community, so it was
16 changed to rural. And there were a couple of places on
17 the Parks Highway and a part of Sterling near Soldotna
18 that were changed to non-rural, because they were
19 clustered in with non-rural communities.

20
21 So that process is on-going. It takes
22 a very thorough review to go through all of these
23 claims, and we'll keep you posted. We don't really
24 have any specific deadlines for when these will be
25 finished yet. We have some sort of reviews due in
26 December, but you'll be given information as to what
27 claims are considered valid or not. I don't think any
28 of them affect directly this Council, but if you're
29 interested in any of them, you can certainly call us or
30 let us know if you want information as to the status of
31 each RFR.

32
33 CHAIRMAN ALVAREZ: Thank you, Liz.
34 Anybody have any comments to make.

35
36 (No comments)

37
38 CHAIRMAN ALVAREZ: Okay. Thank you.
39 No. 3, Rod, are you doing to do that one? Two-year
40 cycles?

41
42 MR. CAMPBELL: Yes, sir.

43
44 CHAIRMAN ALVAREZ: The budget.

45
46 MR. CAMPBELL: Yes. Again, Rod
47 Campbell with OSM.

48
49 Page 91 talks about going to the two-
50 year cycle. The OSM budgets has already been talked

1 about. They have been declining, and appear to be
2 continuing to decline.

3
4 There's just four paragraphs on Page
5 91, but the subsistence program has had to restructure
6 and change its -- the way it does business. Instead of
7 having both fisheries and wildlife proposals --
8 accepting those every year, you're going to go to a
9 two-year cycle. And that started June 6th of this
10 year, 2007.

11
12 And explaining the process, and the
13 Federal Subsistence Board will be addressing wildlife
14 regulations, proposals to change wildlife regulations
15 and the Fisheries Resource Monitoring Program in the
16 odd numbered years, and the fisheries regulations in
17 the even numbered years. You can see that on Page 92,
18 there's a table that kind of outlines it probably much
19 clearer than I can explain it. But as you can see on
20 the top of Page 92, for 2008, in January they'll have
21 the normal call for -- to change fisheries regulations.
22 And it will go through the same process. And then
23 fisheries regulations, the call to change those will
24 not come up again until January of 2010. And then the
25 wildlife regulations, the next call for them will be
26 January of 2009.

27
28 I'm going to go back to the summary on
29 Page 91. Office of Subsistence Management budget has
30 declined 2.6 million since 2001. We had an additional
31 reduction of \$500,000 recently. We've already talked
32 about the Federal budget, it hasn't been accepted.
33 There's another reduction in there, if that goes
34 through of another \$500,000. Since 2004, the number of
35 Staff at OSM has declined by 19 percent. And as I
36 briefly mentioned earlier today, OSM has gone through a
37 reorganization to try to handle this two-year cycle.
38 We now have a fisheries division. We no longer have
39 FIS, it's the Fisheries Resource Monitoring Program.
40 We have a fisheries division there. We have a wildlife
41 division. We have an anthropology division to handle
42 this.

43
44 So by alternating those cycles, we will
45 have -- combine the fisheries regulatory biologist
46 staff, which was me, because we lost a couple of
47 fisheries biologists and weren't able to handle them,
48 so they've moved me to the fishery division where we
49 had the former FIS biologist that did a tremendous
50 amount of work and still do on all these programs.

1 We're combined, so they will -- we will all be working
2 on regulatory proposals, and then on the odd years when
3 they have the wildlife proposals, then that was where
4 we have these resource monitoring programs. So it was
5 just -- it was too much to try to do the regulatory
6 program and these monitoring programs with the limited
7 staff we have every year. That was one of the reasons
8 that it was reorganized. So now you'll have the
9 fisheries staff working on regulatory proposals in even
10 years and then in the odd years when you're accepting
11 wildlife proposals, then the fisheries staff will be
12 working on your resource monitoring programs. So we
13 can maintain fewer staff, try to get the same amount
14 done; however, you won't be able to put in proposals
15 every year for these.

16

17 And again you have -- you do have
18 pathways with special action requests if there's
19 something of major concern that people did not foresee,
20 or there's a change, some kind of conservation issue,
21 that you can put in a special action request and the
22 Board can address that. So you do have that avenue to
23 protect the resource, it's just the regulatory process
24 will not be every year.

25

26 And I think that really covers -- it
27 covers everything I had to say on it. Hopefully we
28 will still be responsive to the Council and the
29 Council's needs. It's just -- it's really something
30 out of our control, and it's the best we can do.

31

32 Thank you.

33

34 CHAIRMAN ALVAREZ: Thank you, Rod.
35 Yeah, I don't see a problem with going every two years.
36 The Board of Game does it for the State, and the Board
37 of Fish is every three years. That's kind of a long
38 time, but I don't think two years is -- things will get
39 out of control. And like you say, there's a program --
40 there's a way to -- if there's an emergency, they will
41 take up regulations.

42

43 Anybody else got any comment. Nanci.

44

45 MS. MORRIS LYON: Yeah. Thank you, Mr.
46 Chairman.

47

48 Yeah, I think that you guys did a good
49 job in kind of analyzing it out and distributing it, so
50 that, you know, there wouldn't be a heavier burden one

1 place or another.

2

3 But my question would be, do you have
4 a set of guidelines set up or a set of standards
5 whereby you're going to judge what you would deem to be
6 an emergency so we know how to address those to you so
7 that we address your concerns? Like, you know, what
8 are the points going to be, how are you going to
9 analyze and evaluate them to give us something so we
10 know how to put proposals together that we think you --
11 we need -- that might need your immediate attention.

12

13 Thank you.

14

15 MR. CAMPBELL: Through the Chair. This
16 would be the same criteria that is already listed under
17 special actions. That's what I was talking about. I
18 was talking about addressing it through the special
19 action request, so those criteria would be there. If
20 it's something that was unexpected, the nature was
21 unexpected, you didn't know that this was going to
22 happen, it was an effect of a regulation or an effect,
23 whether it be a natural disaster or weather or
24 something out of your control, or that you couldn't
25 foresee. I think it's the same criteria that we have
26 in our special action. And that would be the route
27 that you would -- I understand it would be the normal
28 route that you would.....

29

30 MS. MORRIS LYON: (Indiscernible,
31 microphone not on)

32

33 MR. CAMPBELL: Yes.

34

35 CHAIRMAN ALVAREZ: Cliff.

36

37 MR. EDENSHAW: Thank you, Mr. Chair.

38

39 I want to ask if Rod could convey to
40 the Council, for example, in '08, in January, call for
41 proposals. How soon could we expect, and I assume that
42 this call will come from Pete Probasco, the current ARD
43 for subsistence, if a Council was to not meet. Nanci
44 asked is there a criteria laid out that he's going to
45 make his decision on whether a Council will meet or
46 not? Or more so not meet. Because we know in your --
47 in the policy here on Page 91 it says that Regional
48 Advisory Councils will continue to meet twice each year
49 unless lack of other business to be conducted in a
50 particular case warrants not holding a meeting for a

1 given region and cycle.

2

3 And then secondly, if -- well, let's
4 just say in January that we're not going to have a
5 fisheries meeting for Bristol Bay, does that also --
6 I'm sure Randy probably -- I don't know how he feels
7 about attending a Board meeting the following year if
8 the Council didn't have any proposals, so the Chair's
9 involvement would be another good question.

10

11 MR. CAMPBELL: Through the Chair.
12 Cliff, no, I don't if there's -- I haven't seen any
13 criteria that was set up to discuss that. I'm sure
14 it's on a case-by-case basis. If you have a Council
15 that has no fishery proposals, there's no interest in
16 any of those whatsoever, there may be some other issues
17 that need to be addressed. Maybe there's not. Then in
18 that case, if there's no fish proposals, there's no
19 other proposals of interest, really of interest for the
20 Council to look at, then someone could make a judgment
21 call on that. But I think the intent is to continue to
22 have the Councils meet twice a year whenever possible,
23 because it's really a -- I mean, you guys are the basis
24 of this entire program, and I think they want to
25 continue to do that. So unless somebody else may have
26 some better insight than myself, I think it would be on
27 a case-by-case basis, and you'd certainly have some
28 input from the Chairs and the Council I'm sure.

29

30 CHAIRMAN ALVAREZ: Well, we would need
31 to, because even if we did -- one year did fish, and
32 the next year did game, the first meeting we do fish,
33 you would generate the proposals and the second meeting
34 we would discuss all the fishery proposals. So that's
35 kind of how it's worked. And also -- but -- and then
36 we also when we discuss the fishery proposals, we're
37 also able to generate game proposals. But it won't be
38 that way this year, I mean, if they change it to every
39 two years, it will be just -- we will have half the
40 workload. So, you know, the way I understand it, we'll
41 still have two meetings a year.

42

43 MR. DUNAWAY: It says right in here.

44

45 CHAIRMAN ALVAREZ: Yeah. We'll
46 continue. So that's why I said I don't see a problem
47 with this two-year cycle.

48

49 Anybody else got any comment.

50

1 MR. DUNAWAY: Mr. Chair.

2

3 CHAIRMAN ALVAREZ: Dan.

4

5 MR. DUNAWAY: I guess just looking in
6 this little thing on Page 91, there's on Page 91,
7 there's -- my understanding is Regional Advisory
8 Council will continue to meet twice a year unless lack
9 of other business to be conducted in a particular case
10 warrants not holding the meeting. So, yeah, I'm
11 inclined to think there probably will be something. We
12 have in the past wound them up in a day, too.

13

14 CHAIRMAN ALVAREZ: And also -- oh,
15 sorry. You know, I wouldn't be inclined to go to the
16 Federal Subsistence Board meeting if we don't have
17 anything from our committee, you know, and just sit
18 there. I could comment on other people's area
19 proposals, but, you know, I just don't think that --
20 feel right about doing that. You know, unless somebody
21 else wants to go. But when we have our own proposals
22 before them, you know, I feel that we need to be there
23 to do that, but, you know, to go to the meetings and
24 sit there for hours while they're talking about
25 somebody else's area and proposals is -- I don't -- you
26 know, that's one way of saving money, you know. I
27 don't think -- I wouldn't want to. I don't feel I need
28 to go unless somebody else -- unless they wanted to
29 send somebody, someone else can do that, you know, but
30 maybe that's probably a way -- the State kind of does
31 that. They don't -- they're hesitant about sending
32 advisory committees in if we don't have an issue before
33 them. And it probably should be the way that they
34 operate this, too, you know. Okay.

35

36 MR. EDENSHAW: Mr. Chair.

37

38 CHAIRMAN ALVAREZ: Cliff.

39

40 MR. EDENSHAW: All I was getting at,
41 Rod, was that, for instance, for example, I said
42 January, you know, this past -- this meeting we're
43 currently holding we had two fish proposals. Two. So
44 come January, if there weren't any proposals, you know,
45 he could sit there and, yeah, he can say we're not
46 going to have a meeting for Bristol Bay in February.
47 Because in the fall the Council will have made
48 recommendations on wildlife proposals, so there would
49 be -- so I'm just looking after you, saying, well, is
50 there -- how far in advance would that notice be given

1 to the Council so that -- that's all. And maybe it's
2 nothing.

3
4 CHAIRMAN ALVAREZ: I think that we
5 should leave it to the discretion of the OSM to
6 determine that.

7
8 Okay. Let's move on. No. 4 is --
9 Cliff, a couple of -- do you want to do 4 and 5, a
10 couple of informational.....

11
12 MR. EDENSHAW: Before we continue, Mr.
13 Chair, after No. 5 under the compensation, you could
14 add Doug McBride, and Doug's back here. He'd like to
15 provide the Council with some information also.

16
17 CHAIRMAN ALVAREZ: Okay.

18
19 MR. EDENSHAW: And Doug is -- I
20 believe he's the in-season manager for the region now.
21 And before he became the in-season manager, we had Tim
22 Morrison and Mike Edwards who worked in the King Salmon
23 FRO fisheries, and they're no longer here, so Doug has
24 now taking over the responsibilities as the in-season
25 manager for the Bristol Bay Region.

26
27 CHAIRMAN ALVAREZ: Doug.

28
29 MR. MCBRIDE: Yes.

30
31 CHAIRMAN ALVAREZ: Okay. So that's --
32 4 and 5 is just a couple of informational -- the letter
33 from the Secretary of the Interior and then also No. 5
34 is Regional Advisory Council compensation. They didn't
35 want to pay us? Everybody else here gets paid.

36
37 MR. EDENSHAW: I tried to give you your
38 money earlier.

39
40 CHAIRMAN ALVAREZ: That's what I was
41 saying, you know, if we're not getting paid, we need to
42 come down here and be shipped back home as quickly as
43 possible.

44
45 Okay. I guess we're up to Doug.

46
47 MR. MCBRIDE: Mr. Chairman. Members of
48 the Council. My name is Doug McBride. I'm with the
49 U.S. Fish and Wildlife Service, Fisheries Program.
50

1 And first of all, let me say thank you
2 very much for fitting me into your agenda. And I'll
3 also start off by apologizing for getting here so late.
4 I was supposed to be on the afternoon flight, and Pen
5 Air decided to get here about 5:00 o'clock. So that's
6 just the way it goes. I don't think -- I probably just
7 don't need to say anything more than that on that.

8
9 Mr. Chairman. As Cliff said, the
10 position I'm in right now is the designated in-season
11 fisheries manager for Bristol Bay and Chignik. And
12 I'll take just a very brief could of minutes to kind of
13 give you an update as to what's happened, and why I'm
14 in this position, and what's happened organizationally
15 in the Fish and Wildlife Service.

16
17 I'm sure you all know Jim Larson and
18 Mike Edwards, they were the King Salmon Fisheries
19 Office, and just last winter the Fish and Wildlife
20 Service moved the King Salmon Fisheries Office into
21 Anchorage. They did that for a couple of reasons.
22 Cost savings and then there's a new emphasis on getting
23 involved with a big fish habitat initiative in Cook
24 Inlet and the Mat-Su Valley. Those are the primary
25 reasons why the Staff was moved in.

26
27 However, they're maintaining the
28 historic function of that office, including the in-
29 season management capability -- or function of the
30 branch chief of the fisheries office. And that was
31 formerly held by Jim Larson. Now, when the office
32 moved, Jim decided that moving to Anchorage wasn't what
33 he had in mind, so he had enough years and he retired
34 and is actually down in Thorne Bay on Prince of Wales
35 Island in Southeast.

36
37 At any rate, since the Staff moved and
38 since Jim retired, they asked me if I wanted to take a
39 shot at doing this, and I said, heck, yes. I was
40 actually formerly in the Office of Subsistence
41 Management in the old Fisheries Information Services
42 that Rod spoke about a little bit ago, so at least I
43 have a lot of familiarity with Federal subsistence
44 management, not necessarily right here in Bristol Bay,
45 but elsewhere in the state certainly.

46
47 At any rate, I didn't really have
48 anything new to report in terms of in-season
49 management. I just wanted to make you aware that I'm
50 in that position right now. With the run that happened

1 in Bristol Bay this year, I don't think there was a lot
2 of in-season problems in this part of the world.

3
4 And I guess the only other thing that I
5 would add is the fisheries staff, when I said they were
6 maintaining a lot of the historic mission of the King
7 Salmon fisheries office, in fact, one of the programs
8 that you talked about earlier, projects you talked
9 about earlier today, the Togiak chinook project, the
10 former King Salmon fisheries office, they call them the
11 Anchorage fisheries office now, is going to be doing
12 that project assuming that the Federal Board approves
13 that project.

14
15 With that, Mr. Chairman, I'll close my
16 comments and answer any questions, and again thank you
17 very much, and I look forward to working with you. I
18 know several of you either from what I'm doing now or
19 what I used to do with the State of Alaska. Mr.
20 Chairman.

21
22 CHAIRMAN ALVAREZ: All right. Thank
23 you, Doug. Yeah. I've seen you before. It's good to
24 see -- have you.

25
26 Anybody, any comments or questions.

27
28 (No comments)

29
30 CHAIRMAN ALVAREZ: It's getting late,
31 see. Thank you.

32
33 UNIDENTIFIED VOICE: It's welcome.

34
35 CHAIRMAN ALVAREZ: Yeah. Welcome. We
36 are on B, Togiak National Wildlife Refuge.

37
38 MR. SWAIN: Well, good afternoon.
39 Chairman and members of the Council. My name is
40 Michael Swain. I'm a new biologist for Togiak National
41 Wildlife Refuge. I guess in the interest of time I'm
42 going to be pretty brief with this. A lot of what I'm
43 going to present is actually contained in the Council
44 books that you have.

45
46 The refuge has been involved with 26
47 different fish and wildlife related projects this past
48 year. A couple of the highlights what I'd like to
49 point out, on Page 96 we have two cooperative salmon
50 escapement projects on the Kuskokwim side of our

1 refuge, one on the Kanektok River, and the other on
2 Goodnews River. The Goodnews River project's been
3 running since 1980. The Kanektok I think 10 years
4 after that.

5
6 A new item for that particular long-
7 term monitoring project, this year they installed an
8 underwater video counting system to improve the
9 efficiency and accuracy of the counts. It allows them
10 to track fish escapements at times later in the day and
11 earlier in the day than we were getting data for
12 before.

13
14 On Page 98, Mulchatna caribou. I'm not
15 personally real familiar with the project, so I'll just
16 read what's contained in the informational bulletin
17 here. Togiak Refuge assisted the Alaska Department of
18 Fish and Game with telemetry and monitoring flights,
19 radio collared deployment, satellite data acquisition,
20 data entry and database management. Results from the
21 last photo census conducted July 2006 indicated the
22 herd has decreased to 45,000 caribou.

23
24 A bull mortality study began in October
25 2006 with the collaring of 30 male calves. In March
26 2007 the Alaska Board of Game reduced the resident
27 harvest limit to two caribou in Units 9A, 9C on the
28 Alagnak River drainage, 9B and 17 and a limited same
29 day airborne hunting in Units 9B, 17B and 17C. The
30 refuge has all intentions of continuing this
31 cooperative work.

32
33 The next item, the Nushagak Peninsula
34 caribou. A couple of things I'd like to point out that
35 actually aren't really contained in the summary there.
36 This is the second year of this project. The
37 population has been under 600 animals, which is the
38 threshold prescribed by the Nushagak Caribou Management
39 Plan. So hunting has been curtailed because of that,
40 and the 2007 hunt canceled.

41
42 The Nushagak Peninsula Caribou Planning
43 Committee will meet in October to review the population
44 status and management activities, to address the
45 population decline of the caribou herd, which grew from
46 initial stocking in 1988 of about 1400 animals, but
47 then it declined to approximately 500 currently.

48
49 We have been monitoring habitat quality
50 in the area, just looking at the various factors that

1 may be responsible for the decline. That work's been
2 ongoing or I think about 15 years. Based on surveys
3 done in 1993, '97 and 2002 we found that lichen cover
4 has declined in the area. We performed another lichen
5 survey in 2007 and those data are currently still being
6 analyzed.

7
8 One fact that we're investigating more
9 that may be responsible for part of the decline of the
10 Nushagak herd is wolf predation. We placed radio
11 collars on two different wolf packs in the vicinity of
12 the Peninsula herd in the spring of 2007. We found
13 that one pack in particular uses the Peninsula and does
14 prey on caribou. Actually a bit more than we expected
15 it might. The use pattern has been real variable,
16 however, and really there's only been one individual
17 wolf that has ranged down into that area. So the data
18 we currently have is fairly preliminary. We're
19 expecting to continue this for the next year and a half
20 and have intentions of tagging more wolves in the area
21 and doing a more intensive study.

22
23 I guess the final thing that I'd like
24 to point out is on Page 100. The Togiak Refuge is
25 involved in an oral history and traditional ecological
26 knowledge project. We're in the final stages of
27 compiling information from that project of traditional
28 ecological knowledge from the Kuskokwim drainage from
29 residents of Goodnews Bay and Quinhagak. A report of
30 that will be available later this fall.

31
32 A final thing that's not actually
33 contained on our informational bulletin. We're still
34 in the process of revising and finalizing our
35 comprehensive plan, our CCP. That's currently at the
36 printers. It's due out here sometime early this month,
37 probably within the next week or so. When those come
38 out, we'd get you a copy if you're interested.
39 Comments, we'll be able to submit those from November
40 through 18th of January.

41
42 A couple of the key things on the new
43 document as it comes out. The regular plan and the
44 public use plan have been published together. There's
45 really no substantive issues for the actual CCP
46 document, the regular plan. However, the more
47 controversial issues are contained in the public use
48 portion. Just to be real brief, the most controversial
49 issue of those is we're proposing at this point in the
50 plan to implement use limits on personal trips in the

1 Kanektok and Goodnews River.
2
3 So with that, that basically summarizes
4 my report. I can take questions if you'd like.
5
6 CHAIRMAN ALVAREZ: Thank you, Michael.
7 Okay. Let's see, we are -- that would put us down to
8 C, Alaska Peninsula/Becharof National Wildlife Refuge.
9
10 MR. LIND: We're going to go ahead and
11 give that report tomorrow since everybody is.....
12
13 CHAIRMAN ALVAREZ: Okay. So that means
14 we have lost Alaska Department of Fish and Game. We
15 could do -- who is -- is somebody here for Lake
16 Clark/Katmai Park and Preserve. Okay.
17
18 UNIDENTIFIED VOICE: (indiscernible,
19 away from microphone)
20
21 CHAIRMAN ALVAREZ: Well, I was thinking
22 about Lem, the game biologist.
23
24 UNIDENTIFIED VOICE: (indiscernible,
25 away from microphone)
26
27 CHAIRMAN ALVAREZ: You can -- yeah,
28 maybe right after Mary. You don't need to be. You
29 know, we're planning on staying here until 7:00
30 o'clock.
31
32 MS. MCBURNEY: Well, Mary McBurney,
33 Lake Clark National Park subsistence program manager.
34
35 I don't really have a lot of detail to
36 present to you this afternoon as far as a report is
37 concerned. But I thought that one thing that would be
38 of interest to you would be how things are doing on the
39 Kvichak and the Newhalen sockeye escapement. And Dan
40 Young, our fisheries biologist for Lake Clark National
41 Park, assembled these graphs, and I just wanted to
42 share these with you and draw your attention to the
43 second graph, the one labeled 2000/2007 Newhalen
44 escapement, and just note that the blue line with the
45 number 667,572, that was the escapement for this year
46 that was counted going past the Newhalen counting
47 tower. And I would also like to note that that's the
48 second highest escapement that we've had in the past
49 eight years. So coupled with last year's escapement of
50 over 700,000, and for that matter if we just go back

1 maybe a couple of other years, we can see that we're
2 starting to see a trend upward, which, of course, is
3 where everybody would like to see that trend heading.

4
5 One of the things that Dan has been
6 noting is that this year in particular the fish seem to
7 be arriving, the bulk of the run arrived quite a bit
8 earlier than normal, and this -- people were ready for
9 them, and everybody had an opportunity to get out and
10 to get as many fish as they needed, so all the
11 subsistence needs were met this year. But this is a
12 trend that Dan is watching just to see if perhaps what
13 we are seeing might be some shifts in the run timing
14 due to climatic changes or other factors.

15
16 On the reverse side, for those of you
17 that really enjoy looking at the daily numbers, is just
18 a daily escapement with the cumulative total. And
19 these are the -- basically the numbers that are
20 reflected on the graph on the reverse page.

21
22 So this is just a quick little report
23 that I'm doing by proxy for Dan. So I'm hoping that
24 you're not going to have a lot of detailed questions
25 about it, because unfortunately I'm not the fisheries
26 biologist and I really can't answer in a great deal of
27 detail.

28
29 MR. EDENSHAW: Mary, on Page 70, is
30 that what Rod gave with the FIS presentation, so the
31 Newhalen -- the Lake Clark, it says the Lake Clark
32 Counting Tower, that's the same as the Newhalen,
33 correct?

34
35 MS. MCBURNEY: That is correct. So --
36 well, thank you for bringing that up. That's a good
37 thing I can report is that that project has been
38 renewed for another three years. So that project will
39 continue to gather data over the next three seasons.
40 And thank you very much for your support of that project
41 as well. It's really meant a lot to us, and it
42 certainly has yielded some excellent data. We have a
43 much better handle of what's going on and what's going
44 into the lake system.

45
46 CHAIRMAN ALVAREZ: All right. Thank
47 you, Mary. Boy, it looks like we're letting too many
48 fish go by.

49
50 Now, they have -- you know, we're still

1 in the conservation issue for probably a couple more --
2 a year or two, but the Department's management plan is
3 still conservative, but those that are trying to --
4 they're going to be pushing for -- to get management
5 plan out of the conservation mode, which means there's
6 going to be more commercial fishing out in the Kvichak
7 district, so there probably in years -- the next years
8 to follow, it won't be that high, because there's going
9 to be more commercial fishing.

10

11 MS. MCBURNEY: Which is all the more
12 reasons to keep that counting tower project going so we
13 can keep an eye on that.

14

15 CHAIRMAN ALVAREZ: Yeah. And, you
16 know, so it's good to have those numbers, and I'm --
17 everybody's happy that the Kvichak is coming back, but
18 I think we've been in river so much in other areas are
19 getting more fishermen and they're getting tired of
20 that, so there's going to be a push this year to get
21 the management plan back the way it used to be, so it's
22 probably going to be resulting in more commercial
23 fishing in the Kvichak district, you know. And it's --
24 I'm think it's probably -- that's probably what's going
25 to happen, so -- and it won't be -- there won't be
26 those kind of numbers again, you know, the last couple
27 years, like that. So that's what I think is going to
28 happen, you know. I've been pushing to be
29 conservative, but it -- we've had good runs the last
30 three years, and it seems to be headed -- the trend is
31 going the other way where it's rebounding, so it's
32 probably going to be -- we'll have more commercial
33 fishing, so it's probably not going to have that kind
34 of numbers again. You know, we've been having some big
35 runs.

36

37 What I'm trying to do is explain why
38 they're so big, and they're probably not going to be
39 that big in the future again. I mean, from what I
40 understand, the forecast for next year, I heard this,
41 probably going to be going down. It's less than it has
42 been the last few years. This last year was more than
43 the year before, last year, before last was more than
44 three years ago the forecast. So now it sounds like
45 there's -- the forecast for the amount of fish
46 returning is probably going to start going back the
47 other way with the amount that's been forecast is much
48 so. You know, they probably need to consider that,
49 too. So I just wanted to pass that on.

50

1 MS. MCBURNEY: Thank you
2
3 CHAIRMAN ALVAREZ: Anybody else got a
4 question for Mary?
5
6 (No comments)
7
8 CHAIRMAN ALVAREZ: Okay. Thank you.
9
10 We have your letter about the ORV and
11 Katmai. I guess -- were you going to comment on that,
12 Ralph, or -- I know Dan wanted this. Maybe in the
13 morning?
14
15 UNIDENTIFIED VOICE: (indiscernible,
16 away from microphone) that's fine. (Indiscernible,
17 away from microphone)
18
19 CHAIRMAN ALVAREZ: Good. Okay. Then
20 that will give us an opportunity for -- to do -- Ted,
21 yeah. Sorry.
22
23 MR. DUNAWAY: You're getting tired.
24
25 CHAIRMAN ALVAREZ: Ted, would you like
26 to report. You're ADF&G?
27
28 MR. KRIEG: Yes.
29
30 CHAIRMAN ALVAREZ: Okay. And you're
31 with subsistence, right?
32
33 MR. KRIEG: Yes, Subsistence Division,
34 Fish and Game.
35
36 We have -- there's this project that
37 was referred to earlier, Kvichak watershed subsistence
38 fishery ethnography. We have a PowerPoint that we
39 could present later We were going to kind of follow on
40 the coattails of Alaska Peninsula/Becharof Refuge,
41 because we needed to use the PowerPoint Projector.
42
43 But I guess what I'm -- I could go
44 through some of the highlights of that now, if you want
45 to try to see the PowerPoint later. And it's -- Robbin
46 LaVine with BBNA, she kind of -- she did a little big
47 of an overview of our -- or actually a good overview of
48 what she's proposing and planning to do and starting to
49 do with the family documentation. And I guess the -- I
50 think I can cover most of the main points in the

1 PowerPoint. We have some photographs, there's some
2 maps, a couple of maps that were put together.
3
4 UNIDENTIFIED VOICE: (Indiscernible,
5 microphone not on)
6
7 MR. KRIEG: Well, I could do it
8 tomorrow if that works. I mean if.....
9
10 MR. DUNAWAY: I think we're getting
11 burn out.
12
13 CHAIRMAN ALVAREZ: Yeah. Good. You
14 know, it's no sense reporting to us if we're not -- if
15 we're going to be lost. So if you have a PowerPoint to
16 show us or papers to read or something, we can follow
17 along, or a PowerPoint, but.....
18
19 MR. KRIEG: Yeah. Anyway, the
20 PowerPoint would be better.
21
22 CHAIRMAN ALVAREZ: Okay. Who else. I
23 guess it's close enough. We will adjourn until
24 tomorrow morning, 8:30. I mean, none adjourn, but
25 recess.
26
27 (Off record)
28
29 (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, Joseph P. Kolasinski, 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
131 contain a full, true and correct Transcript of the
BRISTOL BAY FEDERAL SUBSISTENCE REGIONAL ADVISORY
COUNCIL MEETING, VOL I, taken electronically by
Computer Matrix Court Reporters on the 1st day of
October 2007, beginning at the hour of 1:25 o'clock
p.m. at 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 10th day of
October 2007.

Joseph P. Kolasinski
Notary Public in and for Alaska
My Commission Expires: 03/12/08