1 YUKON-KUSKOKWIM DELTA ALASKA FEDERAL SUBSISTENCE

2 REGIONAL ADVISORY COUNCIL MEETING

3

4 PUBLIC MEETING

5

6

7 VOLUME II

8

9 Yupiit Piciryarait Cultural Center

10 Bethel, Alaska

11 October 15, 2014

12 9:00 a.m.

13

14

15 COUNCIL MEMBERS PRESENT:

16

17 Lester Wilde, Chairman

18 Robert Aloysius

19 John Andrew

20 David Bill

21 William Brown

22 James Charles

23 Raymond Oney

24 Michael Peters

25 Anthony Ulak

26 Harry Wilde, Sr.

27

28

29 Acting Regional Council Coordinator, Melinda Burke

30

31 Interpreters: Pat Sampson

32 Charlie Charlie

33

34

35

36

37

38

39

40

41

42 Recorded and transcribed by:

43

44 Computer Matrix Court Reporters, LLC

45 135 Christensen Drive, Suite 2

46 Anchorage, AK 99501

47 907-243-0668/sahile@gci.net

1 P R O C E E D I N G S

2

3 (Bethel, Alaska - 10/15/2014)

4

5 (On record)

6

7 CHAIRMAN L. WILDE: Let's call the

8 meeting to order. The time is now five after nine.

9 And do we have anybody on telephone land out there.

10 Could you please introduce yourself starting from Fish

11 and Game. Anyone out there from Fish and Game.

12

13 MR. ESTENSEN: Yeah, good morning, Mr.

14 Chair. This is Jeff Estensen with the Alaska

15 Department of Fish and Game, Yukon area manager calling

16 in from Fairbanks.

17

18 CHAIRMAN L. WILDE: Thank you. Anyone

19 else. Anyone else out on the telephone line.

20

21 MR. JENKINS: Wayne Jenkins is here,

22 deputy director with Yukon River Drainage Fisheries

23 Association. Mr. Chairman.

24

25 CHAIRMAN L. WILDE: Good morning,

26 Wayne. Anyone else.

27

28 MS. INGLES: Palma Ingles with OSM.

29

30 CHAIRMAN L. WILDE: Thank you. Anyone

31 else. Is anyone else out there.

32

33 (No comments)

34

35 CHAIRMAN L. WILDE: Okay. Then we'll

36 go ahead and start the meeting.

37

38 The next item on our agenda is Partners

39 for Fisheries Monitoring Program, strategic planning.

40 Palma Ingles.

41

42 MR. ALOYSIUS: Mr. Chairman.

43

44 CHAIRMAN L. WILDE: Yes,sir.

45

46 MR. ALOYSIUS: Before we get into our

47 next thing, I request consideration on voting for No.

48 15-06, simply because we passed 15-07, and it's

49 basically the same thing. And because of all the

50 confusion that was going on during the debate of 15-06,

1 and I completely got caught up in the no cycle, so I'm

2 going to ask for reconsideration on voting for No. 15-

3 06.

4

5 CHAIRMAN L. WILDE: Mr. Rivard isn't

6 here. Is anybody here that can present it. Go ahead,

7 Ms. Burke:

8

9 MS. BURKE: Mr. Chair. Mr. Aloysius,

10 what I would suggest is we go ahead and get Palma's

11 presentation underway, and I'll make sure one of the

12 fisheries biologists gets on the phone for

13 reconsideration of that fisheries proposal; if that

14 would be okay.

15

16 CHAIRMAN L. WILDE: That would be.

17

18 MR. ALOYSIUS: That's fine, thank you.

19

20 CHAIRMAN L. WILDE: Okay. Thank you,

21 Ms. Burke.

22

23 Ms. Palma Ingles. Do we have a Palma

24 Ingles for the Partners for Fisheries Monitoring

25 Program. Going once.

26

27 MS. INGLES: Can you hear me?

28

29 CHAIRMAN L. WILDE: Yes, it's -- okay.

30 Yeah, we can hear you know. Continue. We can't hear

31 you any more.

32

33 MS. INGLES: Can you hear me?

34

35 CHAIRMAN L. WILDE: We can hear you,

36 yeah.

37

38 MS. INGLES: Okay. My phone must not

39 be working well this morning. Anyway, good morning,

40 Mr. Chair and Council members. I'm the coordinator for

41 the Partners for Fisheries Monitoring Program.

42

43 And over the years you have had

44 presentations from our partners that are at ONC and

45 also KNA. And this program is a four-year funded

46 program, and we will be sending out the new update and

47 new requests for proposals probably in February next

48 year, and then they'll be due back to OSM in May is our

49 schedule right now.

50

1 And if you look in your books on Page

2 131, we have what we call a vision document. That's

3 our first step in putting together a strategic plan.

4 We've been starting to talk to all the Councils, and we

5 wanted to get your input. If you look on Page 131,

6 right under purpose we have a set of questions we've

7 been asking people, and if you would like to make

8 comments on that, we're trying to find out if the

9 Councils would like us to change the way that we do the

10 Partners Program so that we can incorporate any changes

11 into the program before we start the next round of

12 funding. The next round of funding will starting

13 January 1st, 2016.

14

15 So the questions we've been asking

16 people are things like, you know, are there changes you

17 would like to see made to the Partners Program, because

18 we feel like the partners are in your areas. They're

19 working with people. They're working with the

20 students. They're working with the Fisheries

21 Monitoring Program. You know, one of the questions we

22 ask, is should there still be a requirement that the

23 partner needs to work with one of our Fisheries

24 Monitoring Program projects, or can they devote their

25 time to other things like more outreach in the

26 community, or more information gathering and

27 dissemination of information on fishery stocks. Are

28 there other things that the program should be involved

29 in.

30

31 And, you know, should we -- one

32 suggestion that we've had from several people is the

33 program should be expanded possibly to include

34 wildlife, and not just fisheries.

35

36 So if you look through those questions,

37 you know, if there's suggestions, we're soliciting

38 suggestions for changing or improving the program, if

39 you have any, or if you'd like to see the program stay

40 just like it is. I'm open for suggestions, and we are

41 talking to all 10 RACs and trying to get some feedback

42 from people. And then the new information will be

43 incorporated in the strategic plan that we will present

44 to you again once it's finished.

45

46 Okay. Any questions. Can you hear me?

47

48 CHAIRMAN L. WILDE: Yes, we can hear

49 you. I'm sorry, I had my mic off.

50

1 MS. INGLES: Okay. That's all right.

2

3 CHAIRMAN L. WILDE: But that was on

4 Page 135.

5

6 MS. INGLES: I believe it's 131 in your

7 book?

8

9 MS. BURKE: It's 135.

10

11 CHAIRMAN L. WILDE: It's on Page 135 in

12 our book.

13

14 MS. INGLES: Oh, okay. 135. Sorry

15 about that.

16

17 CHAIRMAN L. WILDE: Okay. Any

18 questions for Ms. Palma, Ms. Ingles. Any questions for

19 Ms. Ingles on the monitoring program.

20

21 MS. INGLES: At the very end of the

22 document it does have my contact information, so if you

23 have any suggestions or any comments about the program,

24 changes you would like to suggest that we make, feel

25 free to contact me either by email or give me a phone

26 call.

27

28 MR. ALOYSIUS: Mr. Chairman.

29

30 CHAIRMAN L. WILDE: Mr. Aloysius.

31

32 MR. ALOYSIUS: Thank you. You said

33 that you were considering or asking for input on

34 including wildlife.

35

36 MS. INGLES: We are. Uh-huh.

37

38 MR. ALOYSIUS: Hello?

39

40 MS. INGLES: Yes, can you hear me?

41

42 MR. ALOYSIUS: Yeah. I was just

43 checking to see if I heard you right. You were asking

44 for input on the possibility of including wildlife in

45 your partnership.....

46

47 MR. CRAWFORD: Yes, we are.

48

49 MR. ALOYSIUS: monitoring

50 programs. I think that would be.....

1 MS. INGLES: Yes, that is just one

2 suggestion.

3

4 MR. ALOYSIUS: May I finish first,

5 please.

6

7 MS. INGLES: Sure. Sorry.

8

9 MR. ALOYSIUS: I think it's really

10 important that we include wildlife, because we don't

11 eat only fish, you know. Our people are omnivorous.

12 So, you know, beaver, bear, moose, caribou. I mean,

13 wildlife should be included in the monitoring program,

14 because we have a lot of people who hunt, fish, trap,

15 and gather seasonally, and not only in the summer. So

16 any possibility of including wildlife, I would really

17 feel grateful for that. We really need to get a handle

18 on the numbers that are being harvested, legally or

19 not.

20

21 Thank you.

22

23 MS. INGLES: Thank you, Mr. Aloysius.

24

25 CHAIRMAN L. WILDE: Mr. Charles.

26

27 MR. CHARLES: Thank you, Mr. Chairman.

28

29 Maybe four of us here are with

30 Kuskokwim Salmon Management Working Group and this has

31 helped us, Fisheries Monitoring Program has helped us a

32 lot during the season. And I like that, because in the

33 past we were blind. We didn't know what fish are doing

34 on the rivers. We have weirs and other programs that

35 are paid for now, and in the past. Now we have

36 monitoring programs and I like to have -- I like to see

37 these keep funded every season.

38

39 Thank you.

40

41 CHAIRMAN L. WILDE: Any other

42 questions. Mr. Peters.

43

44 MR. PETERS: You know, on this

45 monitoring program, you know, like on the Yukon, like

46 way up on Marshall, I think that would be good for like

47 interns, students that are just getting out of high

48 school, and that would be a real good program. And

49 like what I indicated, I would like to see this ongoing

50 program, not just, you know -- I would like to talk for

1 our area, and for the students that are looking for --

2 just like if you could have some sort of like interns,

3 what is students and that would be a real good program

4 for the coming years, for like five years coming. And

5 it would be very beneficial to the people that are

6 signing up for this program.

7

8 Thank you. Thank you, Mr. Chair.

9

10 CHAIRMAN L. WILDE: Any further

11 questions. Mr. Oney.

12

13 MR. ONEY: Yeah. Not a question, maybe

14 a comment. Under your last bullet, how can the

15 Partners Program help develop self-sustaining local

16 programs, what comes to mind is that, for me, is I'd

17 like to see this program be included in the schools,

18 because there's lots of schools that do cultural

19 activities such as camping where they go out and learn

20 about the environment, and also harvest moose and

21 whatnot for the local people. I'd like to see that be

22 incorporated into the local schools both on the Yukon

23 and Kuskokwim.

24

25 Thank you.

26

27 CHAIRMAN L. WILDE: Thank you, Mr.

28 Oney.

29

30 Are we okay with translation over

31 there. Okay.

32

33 Any other further questions.

34

35 MR. H. WILDE: Mr. Chairman. Because a

36 lot of time I didn't know what time, and this time, and

37 going fishing time, I use my grandson take care of most

38 of the things, and the fishing time, that time, make

39 sure that we're not doing mistake or going wrong time.

40 We try to ask for some things in the mouth of the

41 Yukon. So that's what I've been doing now, because I

42 have a hand problem. My grandson, Jack, he's the one

43 that helping me lot. And I appreciate him, what he

44 done.

45

46 Thank you.

47

48 CHAIRMAN L. WILDE: Thank you, Mr.

49 Wilde. Please turn off your mic. Thank you.

50

1 Any further questions of Ms. Ingles on

2 the monitoring program.

3

4 (No comments)

5

6 CHAIRMAN L. WILDE: There being none,

7 thank you, Ms. Ingles for your report.

8

9 MS. INGLES: Thank you, Mr. Chair and

10 Council members.

11

12 CHAIRMAN L. WILDE: Ms. Burke.

13

14 MS. BURKE: Mr. Chair. Mr. Aloysius, I

15 have Donald Rivard, our fisheries biologist on the line

16 now. So if the Council wished to have a motion to

17 reconsider the vote on FP15-06, Don is on the line to

18 answer any questions.

19

20 CHAIRMAN L. WILDE: Go ahead, Mr.

21 Rivard. Is it possible for you to go over the Proposal

22 No. 06 one more time so we can -- what's that.

23

24 MR. RIVARD: Yes, Mr. Chair. Can you

25 hear me okay?

26

27 CHAIRMAN L. WILDE: Yes, we can hear

28 you good. Go ahead.

29

30 MR. RIVARD: Okay. If you go back to

31 your book on Page 126, this is the FP15-06 and FP15-07.

32 And if you look on the top of Page 127, this is a

33 comparison of what the two regulations would be. So

34 for FP15-06, you'll notice in bold the word dipnet, and

35 so all 15-06 is asking for is that dipnet be added as a

36 legal gear type to take salmon. Okay. So that's

37 what's being asked for 15-06.

38

39 If you look at now just below that,

40 FP15-07, if you look in the bold, it says, you may also

41 take salmon by dipnet in the Kuskokwim River drainage

42 wit the provision that all king or Chinook salmon

43 captured with a dipnet must be immediately released

44 back to the water. So the intent of this one

45 basically, 16-07 is basically to allow dipnets in times

46 of king conservation so that people can target other

47 salmon, and then immediately release any king that they

48 may capture with the dipnet.

49

50 So that's essentially what the

1 differences are between the two proposals. And so

2 yesterday you rejected 06 and you took no action on 7.

3 So therefore the current regulation's in place, and

4 dipnet right now is currently not allowed to take

5 salmon in the Kuskokwim River drainage, if the Board

6 would go along with your recommendation. Is that

7 clear?

8

9 CHAIRMAN L. WILDE: Mr. Aloysius.

10

11 MR. ALOYSIUS: It's very clear to me,

12 but I don't think it's clear to the other people. And

13 yesterday we were hammering that thing out so much I

14 completely forgot what we were talking about, and when

15 everybody voted no, I voted no, too. So that, you

16 know, I think there was too much debate on the negative

17 side of that thing, and all the motion -- I mean, the

18 proposal is asking for, that dipnets be included as a

19 means for fishing. It doesn't say you have to use it.

20 It's just a means.

21

22 And the other thing is that the State

23 has already implemented that dipnets be legal to use on

24 the Kuskokwim River. And, you know, I never thought of

25 that until last night after I got home is that what

26 happened to after I was supporting this motion -- I

27 mean the proposal. So that's the thing that -- there

28 was too much negative input into the proposal, because

29 it was not clear. It's very simple to me, that all

30 we're asking for is that dipnets be part of the legal

31 gear that we could use to capture salmon. And 07 just

32 emphasizes the fact that we could use that, but if we

33 catch a king, it has to be released immediately.

34

35 Thank you.

36

37 MR. RIVARD: Mr. Chair. This is Don

38 Rivard again.

39

40 CHAIRMAN L. WILDE: Are there any

41 further questions on 06, 07, or comments.

42

43 MR. RIVARD: Mr. Chair. This is Don.

44

45 CHAIRMAN L. WILDE: Go ahead. Go

46 ahead, Don.

47

48 MR. RIVARD: Thank you. The reason why

49 OSM went with 15-06 is that again it would add dipnets

50 as a legal gear type, and as Bob just pointed out, it

1 doesn't force people to use a dipnet, it just gives

2 them that option, another type of a gear that they

3 could utilize. And the reason why we did not recommend

4 going with 7 was because the in-season manager could

5 stipulate, if need be, during times of king

6 conservation, that if people used dipnets, they would

7 have to return Chinook immediately back into the water.

8 So there was no real need to have that stipulation as

9 proposed in 7.

10

11 Thank you, Mr. Chair.

12

13 CHAIRMAN L. WILDE: I'm sorry. Any

14 further question.

15

16 Ms. Burke, did you have a statement?

17

18 MS. BURKE: No, Mr. Chair. I just

19 wanted to remind the Council again, anyone who voted no

20 on the proposal yesterday could make the motion to

21 reconsider if the Council wishes to revote on this

22 issue.

23

24 CHAIRMAN L. WILDE: Anyone with to

25 reconsider the motion. Mr. Aloysius.

26

27 MR. ALOYSIUS: Mr. Chairman. I would.

28

29 CHAIRMAN L. WILDE: Go ahead, Mr.

30 Aloysius.

31

32 MR. ALOYSIUS: I said I would ask for

33 reconsideration.

34

35 CHAIRMAN L. WILDE: Okay. So you'd

36 make a motion to.

37

38 Mr. Peters.

39

40 MR. PETERS: Mr. Chairman. In

41 listening to the wording and stuff like that, you know,

42 for the record I would like to reconsider my vote,

43 because of the wording.

44

45 Thank you.

46

47 CHAIRMAN L. WILDE: Would you like to

48 make a motion to that effect.

49

50 MR. PETERS: I would like to make a

1 motion to add dipnet so that people have something to

2 fall back on, and, you know, they don't really have to

3 say that they're going to use dipnet, but that's an

4 option to fall back on and have some kind of method to

5 catch salmon for the Kuskokwim area.

6

7 CHAIRMAN L. WILDE: And your motion is.

8

9 MR. PETERS: Yeah, that's the motion.

10 To reconsider, yes.

11

12 MR. ALOYSIUS: Mr. Chairman. The

13 simple thing is just to vote, not to debate. He's

14 defending his motion.

15

16 CHAIRMAN L. WILDE: The motion was to

17 vote.

18

19 MR. PETERS: Yeah.

20

21 CHAIRMAN L. WILDE: Is there a second

22 to the motion.

23

24 MR. ALOYSIUS: Second.

25

26 CHAIRMAN L. WILDE: Seconded by Mr.

27 Aloysius. Any further discussion.

28

29 (No comments)

30

31 MR. ONEY: Question.

32

33 CHAIRMAN L. WILDE: The question's

34 called for. Roll call vote please.

35

36 MR. ONEY: Okay. 15-06

37 reconsideration. Roll call vote. David Bill, Sr.

38

39 MR. BILL: Yes.

40

41 MR. ONEY: Robert Aloysius.

42

43 MR. ALOYSIUS: Yes.

44

45 MR. ONEY: Greg Roczicka, absent.

46 Raymond Oney, yes. Mary Gregory, absent. Harry Wilde,

47 Sr.

48

49 MR. H. WILDE: Yes.

50

1 MR. ONEY: Anthony Ulak.

2

3 MR. ULAK: Yes.

4

5 MR. ONEY: Paul Manumik, absent.

6 Lester Wilde, Sr.

7

8 CHAIRMAN L. WILDE: Yes.

9

10 MR. ONEY: Michael Peters.

11

12 MR. PETERS: Yes.

13

14 MR. ONEY: John Andrew.

15

16 MR. ANDREW: No.

17

18 MR. ONEY: James Charles.

19

20 MR. CHARLES: Yes.

21

22 MR. ONEY: William Brown.

23

24 MR. BROWN: No.

25

26 MR. ONEY: Mr. Chairman. We have nine

27 yes, two no. Motion carries.

28

29 CHAIRMAN L. WILDE: The motion carries.

30 Thank you.

31

32 MR. ALOYSIUS: Thank you all.

33

34 CHAIRMAN L. WILDE: What was that?

35

36 MR. ALOYSIUS: I said, thank you all

37 for the reconsideration.

38

39 CHAIRMAN L. WILDE: Okay. Thank you.

40

41 Before we get any further, I forgot

42 that every morning we were going to be asking for if

43 anybody had any non-agenda items on our agenda. That

44 was supposed to have been taken care of first thing in

45 the morning. So if there is anybody here that has a

46 non-agenda item and would like to speak, please at

47 least write up a green card and give to our

48 coordinator.

49

50 MS. BURKE: Mr. Chair.

1 CHAIRMAN L. WILDE: Yes, Ms. Burke.

2

3 MS. BURKE: Mr. Chair. Counsel. We

4 had a motion to reconsider FP15-06, which puts it back

5 on the table. So we'll need a motion from someone to

6 adopt FP15-06. We haven't finished up quite yet.

7

8 CHAIRMAN L. WILDE: Okay. Is there a

9 motion on the floor.

10

11 MS. BURKE: We had a vote to

12 reconsider. So it's back on the table.

13

14 CHAIRMAN L. WILDE: So we need a

15 motion. I'm sorry. We need a motion to.....

16

17 MR. ALOYSIUS: Mr. Chairman.

18

19 CHAIRMAN L. WILDE: Mr. Aloysius.

20

21 MR. ALOYSIUS: I move that we support

22 Proposal 15-06.

23

24 CHAIRMAN L. WILDE: Motion's on the

25 floor to reconsider -- Could you please wait until I

26 get speaking before you speak or complete your speech

27 before I get started. Mr. Aloysius, id you have

28 something to say.

29

30 MR. ALOYSIUS: There was no second to

31 debate.

32

33 CHAIRMAN L. WILDE: Is there a second

34 to the motion.

35

36 MR. ONEY: Second.

37

38 CHAIRMAN L. WILDE: Thank you. Any

39 further discussion.

40

41 (No comments)

42

43 MR. ULAK: Question.

44

45 MR. CHARLES: Question.

46

47 CHAIRMAN L. WILDE: Question called

48 for. Roll call vote, please. We'll get straightened

49 out.

50

1 Go ahead, Mr. Oney.

2

3 MR. ONEY: William Brown.

4

5 MR. BROWN: (In Yup'ik)

6

7 MR. ONEY: James Charles.

8

9 MR. CHARLES: Yes.

10

11 MR. ONEY: John Andrew.

12

13 MR. ANDREW: No.

14

15 MR. ONEY: Michael Peters.

16

17 MR. PETERS: Yes.

18

19 MR. ONEY: Lester Wilde, Sr.

20

21 CHAIRMAN L. WILDE: Yes.

22

23 MR. ONEY: Paul Manumik, absent.

24 Anthony Uluk.

25

26 MR. ULAK: Yes.

27

28 MR. ONEY: Harry Wilde Sr.

29

30 MR. H. WILDE: Yes.

31

32 MR. ONEY: Mary Gregory, absent.

33 Raymond Oney, yes. Greg Roczicka, absent. Robert

34 Aloysius.

35

36 MR. ALOYSIUS: Yes.

37

38 MR. ONEY: David Bill, Sr.

39

40 MR. BILL: Yes.

41

42 MR. ONEY: William Brown.

43

44 MR. BROWN: No.

45

46 MR. ONEY: Mr. Chairman. We have 8

47 yes, 2 no. Motion carries.

48

49 CHAIRMAN L. WILDE: Thank you. Motion

50 carries.

1 So now we are down to our non-agenda

2 item for this morning. The first person to speak is

3 Martin Nicolai from Kwethluk.

4

5 MR. NICOLAI: Good morning. Martin

6 Nicolai for Kwethluk, Incorporated.

7

8 This year at the moose season we were

9 only allowed to take up to 100 moose here in this Lower

10 Kuskokwim area. And we heard that the numbers that we

11 can take didn't go up because there was no moose count

12 before summertime. And I heard that there was no moose

13 count because there was no snow. I guess with the snow

14 they see the moose better from the air.

15

16 But to me that's not a really good

17 excuse for holding back the number of moose that we can

18 take. We know that there's a lot of moose here in the

19 Lower Kuskokwim. There's still no snow on the ground.

20 On the way over yesterday morning I saw eight moose.

21 Some of them were on a meadow and some were in the

22 trees. And we were up like 600 feet up, 6, 700 feet up

23 in the air.

24

25 So to me, having no snow on the ground

26 doesn't give me justification that there wouldn't be a

27 moose count, because of no snow.

28

29 Therefore while the people know around

30 this area that moose around are plentiful. We see cows

31 with calves most of the time, sometimes with two

32 calves. And we'd like to ask the proper organizations,

33 maybe the State of Alaska or the Federal government who

34 does the counting -- we're asking for more moose

35 essentially for next season if it's possible at all.

36 And we know the moose population is quite healthy down

37 here in the lower Kuskokwim. We've even heard of moose

38 down on the coast and swimming out into the ocean and

39 never coming back. So for me, personally, to hunt the

40 moose before they destroy themselves like that, and the

41 people using them for their meat, for the families,

42 it's much more reasonable than letting them just simply

43 disappear.

44

45 I don't know if the Federal Subsistence

46 Board has anything to do with the fisheries disaster.

47 I'm not sure. I'd like to ask before I speak about

48 that. Does the Federal Subsistence Board have anything

49 to do with the State or the Federal side, giving out

50 the funds for fisheries disaster like we received

1 earlier this year.

2

3 CHAIRMAN L. WILDE: Mr. Kron is sitting

4 right next to you. He's the guy to ask.

5

6 MR. KRON: I'm not sure if I'm the guy

7 to ask or not.

8

9 Mr. Chair. My understanding is that

10 those dollars are coming through the State of Alaska.

11 So it would be the State of Alaska that would deal with

12 that.

13

14 Thank you, Mr. Chair.

15

16 MR. NICOLAI: Okay. Thank you very

17 much. That's all I Have to say. (In Yup'ik)

18

19 CHAIRMAN L. WILDE: Thank you, Mr.

20 Nicolai.

21

22 Next to speak is Mr. Stanislaus

23 Sheppard.

24

25 MR. SHEPPARD: Good morning. Thank

26 you, Mr. Chair Board members.

27

28 I have three subjects or four actually

29 that I would like to give a little insight on. I will

30 work backwards since I'm dyslexic.

31

32 When the North Pacific meeting,

33 gathered and had meetings, it would be nice to have a

34 representative from the Federal Subsistence RAC to

35 attend to see how much the people in-river, both the

36 Kuskokwim and the Yukon testify about how important our

37 subsistence use of salmon, Chinook, which they're

38 taking as bycatch. And, you know, the more bycatch

39 they take out there, the less subsistence food we

40 harvest in-river, in-season.

41

42 Also, for the Department in management,

43 OMC, on the Lower Yukon -- as a matter of fact the

44 whole Unit 18, Russian Mission, in that area all the

45 way down in the Kuskokwim. As we all know, the Lower

46 Yukon Mayors Association back in 1989, 90, somewhere in

47 them years, came up with a resolution or proposal for

48 moose moratorium, and when they had the Mayors

49 Association in Emmo. That was presented and

50 automatically taken to effect, and the boundary was

1 drawn from Mountain Village to Kusilvak to Cape

2 Romanzof, north of Mountain Village, anything that not

3 draining to the Andreafsky drainage. We sacrificed

4 five years of moose hunting.

5

6 CHAIRMAN L. WILDE: It was seven years.

7

8 MR. SHEPPARD: Seven years. And when

9 the people start crying out to have their hunting, they

10 didn't just open it regular season. We had to fight.

11 They tried to keep it closed. We came up with an

12 agreement, working together, with a 10-day hunt that

13 season. And the numbers we came agree with was 50

14 bulls to 100 cows, and we'd be able to have a 10-day

15 hunt fall time. And same limited in the winter season,

16 and the rest of Unit 18 would be open.

17

18 I would like to see that sort of

19 management. I know that the Kuskokwim did have that

20 moratorium, did they? Yeah. If they use that same

21 strategy we did up there in the Lower Yukon, the moose

22 population down here will come up, because it is up

23 lots back home, even attracting sports hunters and, you

24 know, sports hunter -- the villages, tribal villages

25 and also the city, they want to see OMC, Office of

26 Subsistence Management, come to the villages and let

27 them know, this is the number of sports hunters we got

28 in your area, because they're saying we didn't

29 sacrifice for sports hunters to come out. We

30 sacrificed for our kids so that they'll have meat to

31 eat when we have open season, we're allowed to hunt.

32 That can be considered, and I sure would like them to

33 come and talk to me if they have a chance. I'd sure

34 like to give them my ideas on how, you know, it --

35 because it brought up the Lower Yukon. We got over

36 3,000, pretty close to 4,000, just in-river alone,

37 alongside the river, maybe half a mile, a mile on both

38 sides of the river all the way down. And that's a 90-

39 some mile stretch from Mountain Village down to the

40 coast, not including the Kusilvak, Black River,

41 Mountain Village to Clear Water, in them areas.

42

43 Number 3, we might have talked about

44 this,but it is only directed to the Lower Yukon, maybe

45 up to Holy Cross or Russian Mission. Dipnets.

46 Historically we've been using nets, commercial nets,

47 whether it be 50 mesh or 25 mesh for harvesting fish.

48 Past 42 years that I've been fishing on the Yukon

49 River, started when I was like 7, 9 years old. I see

50 the setnets, gillnets, and then just recently within

1 the second, two years, we started using dipnets. And

2 it's the only gear from maybe Russian Mission on down,

3 just a portion. But the rest of the Yukon is allowed

4 continuation of fishwheels, maybe setnet or gillnet.

5

6 It was brought up we are restricted to

7 dipnets only. Why can't it be restricted the whole

8 river. I want to hear Eagle this summer, this coming

9 summer, next season, them complaining about having them

10 to use dipnet instead of using fishwheels, same as --

11 you know, they're not -- in order to conserve and make

12 sure that escapement goal, we use one tool, one tool

13 riverwide, not just segregating to the lower part.

14

15 Another thing, my last one, would be

16 the subsistence users had a hard time this summer.

17 Some of their fish didn't make it through on the fish

18 rack, because they had them in sections. It would be

19 like this table right here. First batch get done, the

20 second batch almost there, the third batch is just

21 starting. When the third batch is almost done, the

22 fish are waiting to be put together as whole, they're

23 starting to get moldy a little bit. Before, one shot,

24 everything. If they're allowed to use at least three

25 hours of net for their subsistence harvest instead of

26 standing out there 12 hours and maybe getting 20 chums

27 with dipnet, they'll be out there three hours, maybe

28 get half of their subsistence catch.

29

30 That's all I have. Thank you very

31 much, sir.

32

33 CHAIRMAN L. WILDE: Thank you, Mr.

34 Stanislaus. Any questions for Mr. Stanislaus.

35

36 (No comments)

37

38 CHAIRMAN L. WILDE: Thank you, Stanley.

39

40 Next is Nicholai Alexie.

41

42 MR. ALEXIE: Quyana. My name is

43 Nicholai Alexie. I represent Kwethluk, Incorporated.

44 I'm here to talk about the written laws, the laws, and

45 I'm going to read Alaska statutes just to give you for

46 something for you guys to think about, just to keep in

47 mind what I'm going to be talking about.

48

49 And this Alaska statute is AS

50 16.10.010, interference with salmon spawning streams

1 and waters. (a) A person may not, without first

2 applying for and obtaining a permit or license from the

3 Department of Environmental Conservation, (1) obstruct,

4 work or pollute waters of the State, either fresh or

5 salt, utilized by salmon in the propagation of the

6 species, by felling trees or timber in those waters,

7 casting, passing, throwing or dumping tree limbs or

8 foliage, underbrush, stumps, rubbish, earth, rocks,

9 stones or other debris, or passing or dumping sawdust,

10 planer shavings, or other waste or refuge of any kind

11 in those waters. (2) Erect a dam, barricade, or

12 obstruction to retard, conserve, impound, or divert the

13 waters described in one of this subsection to prevent,

14 retard, or interfere with the free ingress or egress of

15 salmon into those waters in the natural spawning or

16 propagation process. (3) Render the waters described

17 in one of this subjection inaccessible or uninhabitable

18 for salmon for spawning or propagation. (b) The

19 application for the permit or license referred to in

20 (a) of this section must be set out -- must set out the

21 name and style of the person or concern, describe the

22 waters and location and state in particular the plans,

23 purpose, and intention for which the application is

24 made.

25

26 This one is on the first Statehood Act,

27 one of the first acts they did when the State became

28 State of Alaska, State (In Yup'ik), they abolished the

29 fish traps, (In Yup'ik), those barriers. They put up

30 that law, and then they repealed it. And in answer to

31 that, they put up this Alaska Statute 16.01 -- AS

32 16.10.010, interference with salmon spawning in streams

33 and waters.

34

35 The reason I got this from Alaska

36 statute, because there's a weir in Kwethluk. (In

37 Yup'ik) I'm not against the studies to conserve the

38 spawning of salmon. The barrier, the weir, it's my

39 concern right there. When they first put it up, it was

40 a barrier, and we have records in our corporation. We

41 made a film, camcorder. We made camcorders, and it's

42 in our offices. There was a lot of waste. Salmon were

43 dying below that weir, and the decaying flesh, we could

44 smell it going downriver. And during those years, they

45 have improved by trial and error, but still the fish

46 count is going down, and there has to be other methods

47 to improve the counting process, the escapement

48 process, and the weir is just part of it.

49

50 There's other users that have access to

1 Kwethluk River from the headwaters down to the mouth.

2 There's sports fishermen, and there's rafters, and we

3 don't have those numbers available from the tourism

4 area or sports fishermen. But (In Yup'ik), there's a

5 lot of users from out of state, from down the urban

6 areas, and we are the ones -- in Kwethluk, we see them

7 daily pass by during the summer, during fishing season.

8

9 And we want to be a part of that

10 solution. We want to help. We don't want to hurt any

11 more. (In Yup'ik). We want to be a part of that

12 solution. We want to help, and so far we have a lack

13 of communication between our tribe and the U.S. Fish

14 and Wildlife Service. We'd like to have meetings,

15 consultation process, and we need to be informed before

16 anything is decided or done or implemented on our

17 river.

18

19 Quyana.

20

21 CHAIRMAN L. WILDE: Thank you.

22 (Indiscernible - microphone not on.) I'm sorry.

23

24 MR. ULAK: Mr. Chairman. What section

25 was that, Alaska statutes, what number was that again.

26

27 MR. ALEXIE: Alaska Statute 16.10.010,

28 interference with salmon spawning streams and waters.

29 And the other one that was repealed was AS 16.10.070,

30 operation of fish traps.

31

32 Thank you.

33

34 CHAIRMAN L. WILDE: Are there any other

35 questions.

36

37 (No comments)

38

39 CHAIRMAN L. WILDE: There being none,

40 thank you, Mr. Alexie.

41

42 So we are going to continue on down.

43 What is that, Ms. Burke.

44

45 MS. BURKE: Yes, Mr. Chair. I will

46 cover the next item on the agenda, which is identify

47 issues for the fiscal year 2014 annual report.

48

49 From my understanding, this Council

50 didn't -- and if everybody would turn to Page 141.

1 This Council did not submit an annual report last year.

2 And if there are any items that the Council would like

3 to add to a draft list for an annual report for this

4 fiscal year, you know, I can take note of those, and

5 insure that we have a good draft started here.

6

7 The annual report is the Council's

8 opportunity to address the directors that sit on the

9 Federal Subsistence Board regarding issues of concern

10 in your region. And there are some guidelines there

11 that are on Page 141 and 142.

12

13 Now, this is definitely something that

14 when we round out our meeting today, if there's

15 anything that comes to mind from Council members later

16 in the day, or right now if there's any items that

17 anybody would like to start the list for this fiscal

18 year, I'm happy to take those down. Mr. Chair.

19

20 CHAIRMAN L. WILDE: Thank you, Ms.

21 Burke.

22

23 Are there any issues that any of the

24 Council members would like to have on the annual

25 report.

26

27 MR. ALOYSIUS: Mr. Chairman. What page

28 are you on? Is that identifying issues, 137?

29

30 MS. BURKE: Yes. Page 141. It kind of

31 gives the -- it's a briefing that gives the format, the

32 report content, and what the letter does. Page 141.

33

34 CHAIRMAN L. WILDE: Are there any

35 issues from other Council members that they would like

36 to see on the annual report. Mr. Andrew.

37

38 MR. ANDREW: Thank you, Mr. Chairman.

39

40 No. 1. For the whole summer fishery

41 disaster, both commercially and subsistence-wise. A

42 lot of family did not meet their subsistence needs on

43 salmon. And it affect everybody, the whole river

44 drainage. I believe the same story with the Lower

45 Yukon, too. There was no fish, but we weren't allowed

46 to go after them.

47

48 Thank you.

49

50 CHAIRMAN L. WILDE: Any other issues

1 that any other Council member would like to see on the

2 report. Mr. Aloysius.

3

4 MR. ALOYSIUS: Thank you.

5

6 Beaver dam. And I'm talking about

7 specifically abandoned beaver dams, not on the

8 mainstream. The whole delta is overrun by beaver.

9 They build their dams. We can't go berry picking, we

10 can't go hunting in the fall because of beaver dams

11 there. And the migratory fish that utilize those

12 streams are being hindered from going up and down the

13 creeks. And it's not only, you know, whitefish and

14 pike, but some of the salmon streams are affected by

15 abandoned beaver dams. And that --you know, I'm going

16 to keep hounding on it, because it's a concern that a

17 lot of people have. Why can't we have some means to

18 remove those beaver dams, because they're really

19 decreasing the number of our whitefish and our pike and

20 other fish that migrate in the creeks to the lakes

21 where they live and spawn and other things. So, you

22 know, I'm still concerned about beaver dams. And I

23 hear that from everywhere I go. When are we going to

24 -- when are the beaver dams -- when are you guys --

25 when are you going to start doing something about the

26 beavers and their dams that they leave behind.

27

28 Thank you.

29

30 CHAIRMAN L. WILDE: Thank you, Mr

31 Aloysius.

32

33 Anyone else. Mr. Oney.

34

35 MR. ONEY: Yes. Thank you, Mr.

36 Chairman.

37

38 Again I'd like to see something done or

39 studied about the salmon out in the Bering Sea as a

40 result of the nuclear plant disaster that happened in

41 Japan, because, you know, the salmon and a lot of other

42 marine mammals that do depend on the salmon, you know,

43 to live, and the salmon, if they are affected by the

44 nuclear disaster in Japan, will affect the whole

45 ecosystem, so that's something that, you know, I'm

46 concerned about. You know, over time we've heard on

47 the news about, you know, the walrus and the seals

48 getting sores on their flesh, so that concerns me. So

49 I'd like to try and address that so that -- not only

50 affects the Yukon and Kuskokwim, but the whole State of

1 Alaska.

2

3 Thank you.

4

5 CHAIRMAN L. WILDE: Any other issues.

6 Go ahead, Mr. Peters.

7

8 MR. PETERS: Mr. Chairman and Council

9 members. You know, I would like to make a comment

10 about, you know, like some of these people that are

11 asking for like, you know, on this hunting and

12 regulations, and, you know, to have it comes word that

13 someone in the office, or like the Fish and Game office

14 that could help them out, because, you know, I come

15 from the Yukon and at Marshall, and, you know, people

16 living like from all these other villages on the Yukon.

17 We've got similar problems. Not similar problems, but

18 concerns coming from the Kuskokwim and also from the

19 coast. But when people come and give their testimony,

20 if there was someone to try to, you know, collaborate

21 with the people that have major concerns and sometimes

22 it compares to -- and nobody do a follow up on their

23 questions. And I would like to take that into some

24 consideration for these people that have concerns, and

25 how some of their questions could be answer, because

26 there are a lot of times, and we all come from

27 different areas, like people on the Kuskokwim and the

28 coast and on the Yukon. But I feel that, you know, if

29 we could take into some consideration of trying to

30 direct them in some sort of a way that they do get

31 their answers answered, because, you know, I would feel

32 the same way if I were to give a testimony and nobody

33 does a follow up for the people that are trying to

34 consider what they really need, or bring the issues to

35 the table. And I just want to let the Council know

36 about this reconsideration for -- not just for the

37 Yukon people, you know, also for the Kuskokwim and the

38 coast, because it affect all of us by coming. What I'm

39 trying to say is that we both were like helping these

40 people, and what I'm trying to say is that if we voice

41 our opinion and try to help them out, you know, and

42 vote with one voice when it come to a certain issue

43 like this. And I don't want to take up too much of

44 your time, but at least take it into some

45 consideration.

46

47 Thank you very much, Mr. Chair.

48

49 CHAIRMAN L. WILDE: Any other issues.

50

1 MR. BILL: Mr. Chair.

2

3 CHAIRMAN L. WILDE: Mr. Bill.

4

5 MR. BILL: Mine's a little different.

6 I'd like to see a wolf -- I would like to hunt wolf

7 down in Nelson Island, because they're getting our

8 muskox. I know that how many moose -- I mean, I know

9 how many of the wolf were at Nelson Island last year,

10 and they have killed more moose than -- more muskox

11 than before, and other animals that are down there.

12 And we'd like to get rid of those hungry dogs. I call

13 them dogs.

14

15 CHAIRMAN L. WILDE: Any other issues.

16

17 MR. H. WILDE: Mr. Chairman.

18

19 CHAIRMAN L. WILDE: Mr. Wilde.

20

21 MR. H. WILDE: Yeah. Right now that

22 beaver are so much, we are not able to stay in our fish

23 camp. My brother used to go through Elsie M, through

24 that slough. Right now we have to -- when we first go

25 down there, we make use of outboard motor, try to power

26 over the beaver dams. There's so many beavers, and the

27 people that go fish village, they get water from there.

28 You could just hop over that slough. So many beavers

29 all over in that area, we do no longer go fishing in

30 where we're at, where we were.

31

32 CHAIRMAN L. WILDE: Any other comment.

33 Mr. Brown. Issues I meant. Issues for the annual

34 report. Go ahead.

35

36 MR. BROWN: (In Yup'ik)

37

38 TRANSLATOR: Are we considering the

39 moose count. I'd like to ask about the moose count.

40

41 CHAIRMAN L. WILDE: Yes, you could go

42 ahead, she's taking notes.

43

44 MR. BROWN: (In Yup'ik)

45

46 TRANSLATOR: The moose count has not

47 occurred at this time. And it's not the right number

48 at this time. I would feel when there's more moose on

49 the Kuskokwim, that they usually count the moose, that

50 from Bethel to Kalskag, and in between. They collect

1 the moose numbers in between that, so we asked if they

2 do other areas, and if they do count other areas. And

3 so they only concentrated between Kalskag and Bethel,

4 and that's the count of moose that they count in that

5 area. So I don't think the number of count of the

6 moose is current. I'd like to see at this time, this

7 winter like the person that -- the excuse was because

8 there was no snow, that we didn't have no count. So at

9 this time, if there's snow, I'd like to see a current

10 number of moose.

11

12 Thank you. Quyana.

13

14 MR. BROWN: Thank you.

15

16 CHAIRMAN L. WILDE: Any other issues.

17

18 (No comments)

19

20 MS. BURKE: Mr. Chair.

21

22 CHAIRMAN L. WILDE: Ms. Burke.

23

24 MS. BURKE: And I just wanted to the

25 Council know, this is a great list you've developed so

26 far. This is a draft list, and it will be finalized

27 and edited at your winter meeting. And what I will do

28 now is work with my Staff. Any of the issues that

29 perhaps we find out some research ahead of time to

30 answer some concerns. For instance, yours, Mr. Oney.

31

32 We did hear a little bit of information

33 at the YRDFA fish summit with the folks from Canada.

34 There was some information given by the State regarding

35 some samples that were being tested for the radiation

36 concerns, and I personally will make sure I follow up

37 on that issue and give the Council some follow up when

38 I get back to the office and send you some information.

39 If there's a good contact person from the State, I'll

40 make sure to provide that information to you. But

41 we'll work with Staff to find the proper avenue for

42 some of these concerns, whether they be through the

43 annual report or other letters or correspondence. We'll

44 have more discussion and build on this list in your

45 winter meeting.

46

47 CHAIRMAN L. WILDE: Thank you, Ms.

48 Burke.

49

50 Any other -- Mr. Aloysius.

1 MR. ALOYSIUS: Thank you. I'd like to

2 echo on Charlie Brown's concern.

3

4 The area between Kalskag and Bethel has

5 only been the area where there have been aerial surveys

6 on the moose. And we have asked several times why they

7 don't count the moose in all the tributaries, like the

8 Johnson River, the Eek, Kwethluk, Kiseralik, Tulooksak,

9 and they haven't responded. And I'm really curious,

10 you know, how many moose are actually in Unit 18 South.

11

12 And the moratorium really helped, and

13 there have been moose all over. I mean, there is moose

14 all over this 18 South and the limit is still 100 for

15 harvest.

16

17 And the other thing that is really

18 disturbing is that permit process is open to all

19 residents of the state, which doesn't make sense at

20 all. These people are the ones, here in 18 are the

21 ones that depend on the moose for food. They don't

22 depend on them for trophies. So that's a concern.

23 This is supposed to be a subsistence Regional Advisory

24 Council. Subsistence is the No. 1 thing we have in our

25 heart for our people, not moose racks or muskox horns

26 or anything like, or caribou racks. We're concerned

27 about the mainstay that we have to keep us alive.

28 That's food. Moose, caribou, things like that. And

29 the fish, all the fish. We don't have just migratory

30 fish that come up and bypass -- I mean, go up river

31 passed our homes. We have resident fish that live here

32 year round, and we harvest those.

33

34 And that's something that the Federal

35 Subsistence Board better get ahold of in their minds.

36 We're not farmers. We live off the land. We respect

37 the land, because the land gives us our food. And I'd

38 like to see all the members of the Federal Subsistence

39 Board come out here and live with us for a year. Then

40 they'll understand what we go through every day. We

41 don't have Fred Meyer's or Costco or Sam's Club or

42 Safeway in our back yard. Our Safeway and our Fred

43 Meyer's is out there. The land. That's why it's very

44 important that we get across to the Federal Subsistence

45 Board that their responsibility is to make sure that we

46 have access to that food. Period.

47

48 Thank you.

49

50 CHAIRMAN L. WILDE: Thank you, Mr.

1 Aloysius.

2

3 Mr. Bill.

4

5 MR. BILL: Mr. Chair. Thank you, Mr.

6 Chairman. I said some of it yesterday, this matter

7 about hunting or something like that with us and the

8 Fish and Wildlife or Fish and Game to the villages.

9 Last year the whole Nelson Island and the Nunivak

10 Island, they've asked for now to change the way of the

11 hunting of the muskox. When two people came from

12 Bethel, Division came or Fish and Wildlife, I don't

13 know what they were, (In Yup'ik) in Anchorage, came (In

14 Yup'ik). I don't even know their names, but there were

15 two of them. He might know. They had changed what we

16 had been talking about without telling us. For this,

17 I'd like to ask you, Fish and Wildlife, if them two

18 guys were here, I'd like to ask them, too, but they're

19 not here, before you make all the -- let me say it in

20 Yup'ik.

21

22 TRANSLATOR: Let me say it in Yup'ik,

23 because I'm having a hard time.

24

25 Before you go out to the communities,

26 before you come out to the villages, if you are going

27 to make any regulations or change any of the

28 regulations pertaining to hunting, please go out to the

29 communities first before there are any changes and

30 apprise them of the changes that you are going to be

31 issuing. I have been -- I was hearing it from Fish and

32 Wildlife and Fish and Game that those two agencies have

33 always said that they would work with the communities,

34 but that has never happened. And I would like to see

35 those agencies to be able to come out to the

36 communities so there will not be any misgivings before

37 any regulations are made into.....

38

39 Way back in the day we used to be

40 appraised of any regulation changes before they

41 happened, but not what does not happen, and I would

42 like you guys to come out and change -- before the

43 regulations are to apprise us of any of these changes.

44 And I would like to see these, because this situation

45 is getting really old.

46

47 MR. BILL: The Fish and Wildlife or

48 Fish and Game should work together with the natives, I

49 hear that a lot of times. Let's start doing it,

50 without talking about it.

1 Thank you, Mr. Bill.

2

3 CHAIRMAN L. WILDE: Thank you, Mr.

4 Bill.

5

6 Are there any more issues for the

7 annual report.

8

9 (No comments)

10

11 CHAIRMAN L. WILDE: There being none,

12 you know, there isn't very often that we have people

13 from our villages that we represent coming out to make

14 statements. And at this time, I think this would be a

15 good issue for the annual report also.

16

17 Mr. Pat Samson, could you come up and

18 make your statement on migratory bird harassment.

19

20 MR. SAMSON: Thank you, Mr. Chairman.

21 Pat Sampson. I'm from Kipnuk, but I live in Bethel,

22 Alaska.

23

24 I live in Bethel, but I'm from Kipnuk,

25 so every spring -- well, every year, every week I

26 always talk to the people from my home town. And in

27 the springtime especially I have heard planes harassing

28 the migratory birds. And, of course, when that

29 happens, the people back home automatically think that

30 it's the Fish and Game or Fish and Wildlife harassing

31 the migratory birds.

32

33 I know we've heard -- we've been told

34 to get the tail numbers of the birds -- I mean, the

35 aircraft. And so a couple springs ago we got the tail

36 number of an aircraft that was harassing the migratory

37 birds and I called both Fish and Game and Fish and

38 Wildlife office and told them the tail number. And I

39 told them that you do need to investigate this, because

40 the people are thinking that Fish and Wildlife or Fish

41 and Game is harassing the birds, and so you're getting

42 some negative points with the communities on your

43 public relations. So Mr. Peltola asked somebody to

44 investigate.

45

46 And it was a fish spotter from Togiak

47 herring. A person from Idaho had his Super Cub. He

48 came up here to do spot herring for the fisheries over

49 there. And when the herring fishery wasn't being open,

50 he had some time, so he was flying around. And this

1 guy from Idaho was harassing the migratory birds.

2

3 And so a couple things. One, I wanted

4 to know what the repercussions citations or any of the

5 fines would be for anybody harassing migratory birds

6 like that, chasing them with airplanes. I didn't hear

7 what became of that situation.

8

9 And, two, I would like the fish

10 companies, like in Togiak or wherever they do the

11 aerial spot fish -- spotters for herring, to let those

12 companies know that they are breaking Federal migratory

13 bird laws.

14

15 So let me say that again. What are the

16 fines, repercussions, citations, what happens to

17 somebody caught harassing the birds. Are the fish

18 companies being told that that's a violation of the

19 migratory bird laws.

20

21 And thank you for your time, Mr.

22 Chairman.

23

24 CHAIRMAN L. WILDE: Thank you, Mr.

25 Samson.

26

27 Is anybody from the Department or the

28 Agency that is able to answer the couple questions that

29 he asked.

30

31 (No comments)

32

33 CHAIRMAN L. WILDE: If not, I'm sure

34 that Ms. Burke would get that into a letter and make

35 sure that she gets answers to your questions.

36

37 MS. BURKE: Yes, Mr. Chair. I can

38 actually -- there's, you know, a Migratory Birds office

39 there in the regional office. I could see if maybe

40 there could be somebody to call in before the end of

41 the day as well. If it's not today, if I can't get

42 someone, we'll definitely follow up with that by the

43 end of the week.

44

45 CHAIRMAN L. WILDE: Okay. Any other

46 issues for the annual report. Mr. Brown.

47

48 MR. BROWN: (In Yup'ik)

49

50 TRANSLATOR: I can't remember how many

1 years ago have passed, Mr. Samson's statement, I had

2 brought it out. And through this Goose Management

3 Plan, how we could hunt during the springtime when the

4 migratory birds are here. At that time we hunt with

5 that privilege of that program, and I'm glad it's

6 there.

7

8 So these planes or helicopters at that

9 time were at the hunting ground, had been surveying and

10 brought to our attention that these birds were being

11 taken. That they were apologizing, the BLMs that were

12 surveying, they told that they apologized that they're

13 surveying at springtime, that they're not going to be

14 surveying at springtime. And they told us again that

15 if that happens, if that becomes an issue during

16 hunting season, that we should be reporting it although

17 they're government employees. And the altitude of

18 flight of 500 feet, that we should be reporting that to

19 the FAA. And that was what we were told.

20

21 And I'm making other additional to Mr.

22 Samson's comments.

23

24 Thank you.

25

26 CHAIRMAN L. WILDE: Any other issues

27 for the annual report. Council members.

28

29 (No comments)

30

31 CHAIRMAN L. WILDE: There being none, I

32 think you've got a little bit of work set out for you,

33 Ms. Burke.

34

35 MS. BURKE: Yes, sir.

36

37 CHAIRMAN L. WILDE: We're going down to

38 our next issue or on the agenda item is recommended

39 changes for nomination appointment and process. Is

40 that Mr. Carl Johnson, you're on the line.

41

42 MR. JOHNSON: Yes, Mr. Chair. This is

43 Carl Johnson. I am ready to provide this briefing to

44 the Council.

45

46 CHAIRMAN L. WILDE: You've got the

47 floor.

48

49 MR. JOHNSON: All right. Thank you,

50 Mr. Chair. Good morning, members of the Council and

1 people that are in Bethel. My name is Carl Johnson.

2 I'm the Council Coordination Division chief at the

3 Office of Subsistence Management.

4

5 And one of my responsibilities is to

6 carry out our annual process of nominating and

7 appointing members of all 10 of the Subsistence

8 Regional Advisory Councils. I'm here to discuss with

9 your today some proposed changes to how we do our

10 nominations and appointments. And with some quick

11 background, I'll get into that issue.

12

13 Currently we have 109 members who serve

14 on all 10 of the Councils. And we currently have a

15 system designed where every year approximately one-

16 third of all of those seats are up for appointment.

17 How we do that process every year is in the fall we put

18 out a call for applications and nominations to the

19 Councils. We do a lot of public outreach through local

20 radio and newspapers and at the Council meetings such

21 as the one that's going on right now in Bethel. And at

22 the end of March the application period closes. Then

23 Staff from all of the five Federal agencies that

24 participate in the Subsistence Management Program

25 convene regional panels that review the applications,

26 conduct interviews, and then make recommendations.

27

28 Ultimately, as we go through our

29 process, by some time around mid summer, the Federal

30 Subsistence Board meets and then makes its

31 recommendations to the Secretary of the Interior and

32 the Secretary of Agriculture for appointment. Those

33 materials are forwarded in late summer, early fall, and

34 then typically by December 3rd we receive the letters

35 for the new appointments or the reappointments of

36 sitting Council members.

37

38 So as you can guess by that calendar,

39 it takes us roughly 14 to 15 months to complete a

40 nomination and appointment cycle once it begins.

41

42 Now, there have been some problems that

43 have been showing up in recent years that have made it

44 difficult to complete those appointment cycles in a

45 timely manner, and also to get enough applicants. As

46 noted in the briefing paper, and this starts on Page

47 146 of your Council meeting book, in the last two years

48 the appointments have not been completed by December

49 3rd, but instead they haven't been fully completed with

50 all of the appointment letters being issued until early

1 May. So for a five-months delay.

2

3 And this has created some problems with

4 Councils having to reschedule their meetings, because

5 they didn't have enough members appointed to conduct

6 business, or not being able to conduct elections in

7 their winter meeting cycle, because they're still

8 waiting for additional appointments. And it also

9 creates problems for, you know, planning and getting

10 travel organized.

11

12 Another problem we've seen in recent

13 years is over the last 10 years or so there's been a

14 steady decline in the number of applications. The

15 first 10 years of the program we had over 100

16 applicants every year, but now we're dropping down to

17 about 70 applicants. Now, your region has actually

18 been one of the few regions that has always had a lot

19 of people applying to the Council. There's always been

20 plenty. We've had enough to fill the seats and to have

21 alternates identified. But most regions don't have

22 that benefit.

23

24 And speaking of alternates, another one

25 of the problems we have with our current system is that

26 we don't actually appoint alternates to the Council.

27 What we do is through the nominations process we have,

28 we identify a couple of individuals who could be

29 qualified to serve on the Council, but there's not

30 enough seats for them. So what we do is we identify

31 them as potential alternates, and they go through the

32 vetting process in Washington, D.C. just like the

33 regular Council appointees do, but they never get

34 notified that they are considered a possible alternate

35 until there's an unexpected vacancy on the Council.

36 Then we call them up, we ask them if they're still

37 interested. And if they say yes, then we initiate a

38 process in Washington, D.C. to get an appointment

39 letter issued, and sometimes that can take a couple of

40 months. And in some cases that leaves the Council

41 without having the full number of Council members

42 seated at the table at the meetings.

43

44 Finally, one of the other problems we

45 have run into is with our current system, we do

46 appointments every year. And that also means that with

47 a 14 or 15-month long appointment cycle, we run into a

48 situation where we're starting to reach out to the

49 public for new applications when we still haven't

50 received our appointment letters from the previous

1 cycle. So somebody who may have appointed -- or

2 applied in the previous year may not -- they may get a

3 little confused if they haven't heard yet back as to

4 whether or not they're going to be appointed, and now

5 they see a news release, or are hearing on, you know,

6 their local radio station, or seeing the paper that the

7 Federal Subsistence Board is seeking applicants for the

8 Counsel. Well, they might think that, well, I didn't

9 get appointed, so I guess, you know, that's that. But

10 the truth is, we still haven't completed that previous

11 appointment cycle yet.

12

13 So this has led us at OSM to think of

14 some possible changes we could make to how we do our

15 nominations and appointments. And also there's some of

16 these ideas that have come from the Councils

17 themselves. So if you go to Page 147, it's kind of the

18 first of three options that we are seeking feedback

19 from you today on.

20

21 The first option is should we change

22 our current appointment cycle so that instead of

23 appointing Council members for three years, we

24 appointment them for four-year terms. And the other

25 question is related to that. Should we keep the annual

26 cycle or should we go to a biennial cycle where we're

27 doing this every two years instead of every one year.

28 And you'll in your briefing kind of the advantages and

29 the disadvantages on both of these issues.

30

31 But primarily for the advantages of a

32 four-year annual cycle is that in a time when we have

33 decreasing applications, we -- if we're appointing only

34 25 percent of the Council members every year instead of

35 a third of them, then we may have a better chance of

36 getting enough applications to fill all of the seats.

37 Also, from at least what I've been told from

38 Washington, D.C., is that is if we submit fewer names

39 for consideration every year, that may help them to get

40 their work done faster, because in addition to the 10

41 Regional Advisory Councils that we submit names for

42 every year, there are also dozens of other similar

43 committees that have -- that are Federal advisory

44 committees that also have appointments every year. So

45 we're essentially competing with them for time to get

46 all of this work done.

47

48 Some of the disadvantages associated

49 with going to a biennial cycle, so every two years,

50 would be that it may not solve the problem of the

1 vetting issue which is taking time to look at all the

2 names and contact them and do the background checks.

3 It would actually increase the number of names that are

4 being submitted, but it would only be every two years.

5 And one of the advantage of that biennial cycle is it

6 would eliminate that confusion when you have the

7 overlap between, you know, we're starting a new

8 application process and we still haven't completed the

9 previous one yet.

10

11 So that's kind of a first issue: should

12 we go to four-year terms in the appointments.

13

14 Next. The next question we are asking

15 for input from you today on is whether or not we should

16 actually have the Secretary formally appoint alternates

17 to the Council. What that would mean is instead of

18 just being a name that's out there, the individual who

19 is identified as an alternate would actually receive a

20 letter from the Secretary of the Interior appointing

21 them as an alternate to the Council. And one of the

22 key visions for how this would work is that the

23 individual would attend the meeting if it were

24 necessary to establish a quorum, so if for some reason

25 Council members couldn't attend because of the weather

26 or sickness or other conflicts in their schedule, the

27 alternate could attend, so the Council is insured to

28 have quorum for its meeting. And ideally as well,

29 these Council members would be provided the same

30 information -- or these alternates would be provided

31 the same information as regular Council members so they

32 can be kept to date on Council issues.

33

34 And, you know, the advantage is

35 essentially having somebody immediately available to

36 sit in on a meeting if there's an unexpected reason for

37 somebody not to attend. And then one of the

38 disadvantages is, you know, a person may feel

39 frustrated if they're never actually utilized as an

40 alternate, they never have to attend a meeting, but

41 they're still getting all these materials, and they

42 have to keep up to date with it, or there may be some,

43 you know, kind of questions raised as to why they're

44 an alternate and not on the Council, but those are just

45 some of the disadvantages if some people are identified

46 as potential.

47

48 And then finally to address the

49 specific issue of what do we do when Washington, D.C.

50 does not issue the appointment letters on time, and

1 that is amending the charters to provide for what is

2 called a carry-over term. And that is, let's say,

3 you're a Council member. Your term expires December

4 2nd of this year. Well, what happens then if the

5 appointment letters don't come in, what do you do?

6 What if you have to have an emergency Council meeting

7 in January, or you need to have the full Council to

8 attend the regular scheduled meeting in March? Well,

9 what the carry-over term would allow is for that person

10 to still remain on he Council and be an official

11 Council member until an appointment letter is issued.

12 So this directly resolves the issue of the problem that

13 we've been having the last two years of the late

14 Council appointment letters.

15

16 Now, those are the three issues that we

17 want specific advice from you today on. But I do want

18 to bring your attention to a fourth thing in your

19 briefing, which is on Page 149. And that is how do we

20 get increased youth involvement in the Councils? This

21 is an issued that is discussed at several Council

22 meetings every year. And really there's no formal way

23 of doing it, because the Federal law that governs your

24 procedures only provides for certain kinds of formal

25 Council members, and youth wouldn't fit into it. But

26 there are a lot of different ways that if you want to

27 have a youth seat, or kind of a youth mentoring

28 program, that there are ways we could do that, and it

29 would just be really up to each council to come up with

30 something that works for their region. So it wouldn't

31 be a one-size-fits-all thing like these other three

32 issues, but it would be something that could be done on

33 a regional basis, depending on, you know, what your

34 needs and what your goals are to get more youth

35 involved in subsistence management through your

36 Council.

37

38 And the last thing I just want to kind

39 of call your attention to is this kind of calendars on

40 Pages 150 and 151, which just kind of give an overview

41 of what it looks like with an annual appointment cycle,

42 and what it would look like with a biennial appointment

43 cycle, just kind of a quick glimpse.

44

45 So that ends my initial presentation,

46 and now I am happy to answer any questions the Council

47 may have on this particular issue.

48

49 Thank you.

50

1 CHAIRMAN L. WILDE: Thank you, Mr.

2 Johnson.

3

4 Are there any suggestions or advice for

5 Mr. Johnson.

6

7 Before we get into the Council, let's

8 recognize Mr. Kron. Go ahead, Tom.

9

10 MR. KRON: Yeah. Mr. Chair and Council

11 members. I apologize. There are some page issues in

12 the Council book. I saw Council members looking,

13 trying to find page numbers that you were referring to,

14 Carl. They weren't finding the page numbers. And

15 again I think we've got issues there with the index up

16 front, and what's actually in the book, so I guess if

17 you could kind of bear with us, Carl, and help us here,

18 and I think look at the Council book itself there, and

19 look at those page numbers, because again we had people

20 looking around and shaking their heads trying to find

21 page numbers that you were referring to, and you

22 referred to a bunch. And, again, I knew what you were

23 referring to, but we had people trying to find and

24 follow you.

25

26 Thank you.

27

28 MS. BURKE: 143 to 148, and the

29 calendars that Carl was referring to are on Pages 147

30 and 148 there in the book. Sorry.

31

32 Thanks for noticing that, Tom. I was

33 deep in typing here.

34

35 CHAIRMAN L. WILDE: Thank you, Mr.

36 Kron. Now Mr. Brown. You've got the floor.

37

38 MR. BROWN: Yes. Referring Page 149.

39

40 TRANSLATOR: It's been not too long

41 that there was an earthquake and there been newses on

42 -- that was a worldwide newscast, and just recently the

43 debris -- yeah, the debris that were floating has

44 reached Southeast shores. For those of you that have

45 TV, you guys probably seen that.

46

47 CHAIRMAN L. WILDE: Point of order, Mr.

48 Brown, we are talking about the process for the

49 nomination and appointment.

50

1 MR. BROWN: Oh, okay. I (indiscernible

2 - coughing)

3

4 CHAIRMAN L. WILDE: As I was stating

5 that the subject at this time is the recommended

6 changes for appointment of the Council members, and

7 that's what's on the agenda right now. Are there any

8 suggestions to Mr. Johnson on the three-year or four-

9 term, the alternate notices, and the carry-over term,

10 and how to get involvement with the youth. Any of

11 those.

12

13 Mr. Aloysius.

14

15 MR. ALOYSIUS: Thank you. I don't have

16 anything on the three year or four year, just that

17 several years ago we had AVCP come in here and suggest

18 that the initial appointment process start in the

19 village and the region, and that they would be the

20 people that would review and forward a nomination. And

21 I was just wondering if that process has ever been

22 looked at, and, if so, where is it.

23

24 Thank you.

25

26 CHAIRMAN L. WILDE: Thank you, Mr.

27 Aloysius.

28

29 Mr. Johnson, got an answer?

30

31 MR. JOHNSON: Yes. Thank you. Through

32 the Chair, Mr. Aloysius, that process has never been

33 discussed. And I imagine there probably would be some

34 problems with doing it that way under the Federal

35 Advisory Committee Act. Since this is -- basically the

36 agency has to conduct a process that follows certain

37 guidelines, and I've never really had an opportunity to

38 discuss whether or not we could have something like

39 AVCP conducting it, but however it would be conducted,

40 it would have to follow specific guidelines that the

41 U.S. Fish and Wildlife Service has set forth in

42 nominations and appointments to Federal advisory

43 committees, and then also the Federal Subsistence Board

44 has adopted its own policy on how applications are

45 reviewed and process.

46

47 So that's something I haven't thought

48 of before, but I'll be happy to look into it for you,

49 and perhaps have an answer for this Council at its next

50 meeting.

1 CHAIRMAN L. WILDE: Mr. Aloysius.

2

3 MR. ALOYSIUS: It only makes sense to

4 me that the people who know the applicants would be the

5 one to review the applications, because they know the

6 people. They're from here. The people who are

7 reviewing that are from here, they're not sitting in

8 Anchorage or Juneau, or wherever the heads of the

9 departments are. So it makes more sense to me that the

10 review process start at the grass root, because the

11 people who are applying and the people who are

12 reviewing know each other. And the people who are

13 reviewing the history of the people.

14

15 Thank you.

16

17 CHAIRMAN L. WILDE: Thank you, Mr.

18 Aloysius. Are there any suggestions to Mr. Johnson on

19 his request for the information that he wanted.

20

21 MR. CHARLES: Mr. Chairman.

22

23 CHAIRMAN L. WILDE: Mr. Charles.

24

25 MR. CHARLES: Thank you, Mr. Chairman.

26 I have a question on this youth seat. Do we nominate

27 somebody from the school? I mean, why worry about the

28 kids going to school, but they need to learn something

29 about fish and wildlife visions (ph). And that would

30 be good start for to know the visions (ph), what

31 they're doing and how the Fish and Wildlife is doing or

32 the RAC is doing, or how to become a Board member.

33 Because we have a lot of places they can go to, this

34 youth seat, how do we get the youth to get involved in

35 this program.

36

37 CHAIRMAN L. WILDE: Mr. Johnson.

38

39 MR. JOHNSON: Yes, thank you, Mr.

40 Chair.

41

42 That's exactly the point. Really it's

43 up to each Council, if it's something it wants to

44 pursue, to work with your Council coordinator once we

45 get a new Council coordinator assigned to your region,

46 to come up with something that would work specifically

47 for Council. And it could be a variety of things. You

48 know, one idea that was suggested by another Council is

49 when you meet in different communities, then somebody

50 from each community would then participate in the

1 Council meeting, as kind of a mentorship program that's

2 spread out throughout the region. Of if you're only

3 meeting in a select few communities, then you could

4 have -- or like for your Council, you've been meeting

5 in Bethel predominantly in recent years, you could, you

6 know, work with a tribal council to select a youth that

7 would then be selected by the Council or could be

8 selected by the school. There's just a lot of

9 different ways we could do this, and it's just really

10 up to each Council to kind of brainstorm and then

11 maybe work with the Council coordinator to design

12 something that could work for the Council.

13

14 And I want to go back to Mr. Aloysius'

15 comments about the local people in the region being the

16 best to identify. You know, that is something that we

17 discuss every year as part of this process. And the

18 Federal Staff who serve on these nominations panels are

19 actually the local field Staff in the region, not

20 folks in Anchorage or Juneau, so in a lot of cases they

21 do know the people who are involved. But each of the

22 nominations panels themselves kind of debate whether or

23 not it's a good idea to know the person or not know the

24 person, because when we know somebody, we may have some

25 inherent biases about them based on our history with

26 them, and that could cloud our judgment of them as a

27 potential Council member. And one of the goals of this

28 nominations process is specifically at that regional

29 panel level is to be objective and not have any biases

30 and treat everybody equally. And some panelists think

31 that, you know, it's good to know somebody, and others

32 don't, so it's really kind of a mixed bag as to whether

33 or not knowing everybody is necessarily a good thing.

34

35 Thank you, Mr. Chair.

36

37 CHAIRMAN L. WILDE: Thank you, Mr.

38 Johnson.

39

40 Any other questions or suggestions.

41 Mr. Aloysius.

42

43 MR. ALOYSIUS: Thank you. On the youth

44 involvement, it would be great if there was some

45 funding in the Regional Advisory Council's budget for a

46 member to visit a school in their region, or several

47 schools, and explain to them exactly what a RAC does,

48 and how they may qualify or -- yeah, qualify to apply

49 for membership, not during the time that they're in

50 high school, but, you know, something to think about.

1 These are the things that you have to learn, these are

2 the things you have to know in ordered to be considered

3 for membership in the RAC. Because, you know, I know

4 that education is really important, and we need to give

5 more access to our young people in the villages. You

6 know, we don't have road systems. We're remote

7 contrary to what people think we're rural or not rural

8 We have no road system. And it's very easy in the

9 wintertime for a RAC member to visit villages

10 throughout their area. Gas and oil for their

11 snowmachine contrary to airfare. And I think that is

12 something that we really have to consider is being

13 accessible to the school district and the schools to

14 make sure everybody understands exactly what a RAC is

15 and how to become a member.

16

17 Thank you.

18

19 CHAIRMAN L. WILDE: Thank you, Mr.

20 Aloysius.

21

22 Mr. Peters, What we're looking for is

23 our suggestions as requested by Mr. Johnson on the

24 changes of nominations and appointment process.

25

26 MR. PETERS: Mr. Johnson. Thank you,

27 Mr. Chair. I have a question like on, you know, on

28 these alternates, you know, like coming from -- I'm a

29 new member, but, you know, at times there -- when Board

30 members can't make it to the meeting, you know, I would

31 be for having an alternate on this Board like coming

32 from Marshall on the Yukon. And that way we'll -- or,

33 you know, the person that is an alternate will always

34 have a voice or -- like what I'm trying to say is that,

35 like having an alternate, and fill them in on what's

36 going on with this appointment of an alternate.

37

38 Another thing, I would be for the youth

39 council, because it's very important for young people

40 to learn the process of what's going on in these

41 meetings, and not just on the upper end of like

42 Marshall on the Yukon, but like in the Kuskokwim and

43 the coast and all over, that they bring in their youth

44 and try to work it out, and that would be a really good

45 program for everybody.

46

47 Thank you very much.

48

49 CHAIRMAN L. WILDE: Thank you, Mr.

50 Peters.

1 Any other suggestions for the

2 appointment process. Mr. Oney.

3

4 MR. ONEY: Yeah, thank you, Mr.

5 Chairman. Along the same lines on the appointment of

6 alternates to the Council, my recommendation is that if

7 there is a vacant seat on the council, then the

8 alternate should be from that area to represent them on

9 the Council. For example, maybe one would be like if

10 Paul Manumik isn't here, then we'd find an alternate --

11 then the OSM would have -- you know, they said they a

12 good list of applicants already, then they would find

13 someone from that area. But again, you know, it falls

14 back on, you know, like if they're not here for a long

15 time, like health issues or something that's preventing

16 them from sitting on the Council during the fall and

17 meeting meetings. That would be my recommendation.

18

19 Thank you.

20

21 CHAIRMAN L. WILDE: Thank you, Mr.

22 Oney.

23

24 Are there any suggestions on the term

25 length or what to do on carry-over terms. Mr. Bill.

26

27 MR. BILL: Mr. Johnson, I'd like to ask

28 if we're going to have to bring a student in, would the

29 person have to be in high school or out of high school?

30 Because the school has to -- does the school to track

31 this person or the village council.

32

33 Thank you.

34

35 CHAIRMAN L. WILDE: Mr. Johnson.

36

37 MR. JOHNSON: Yes, thank you, Mr.

38 Chair. Yeah, that's a very good question, Mr. Bill.

39

40 There was a funny discussion on this

41 earlier this year with the Southcentral Council where

42 they were discussing the idea of youth involvement,

43 and, you know, some of the Council members were talking

44 about high school age as being the type of youth they

45 would target. And then the Chair, Mr. Lohse, after

46 much of the discussion, spoke up and said, well, when

47 you were talking about youth, I was thinking somebody

48 who was 30 or 40 years old; that's youth for me.

49

50 So it's a matter of perspective for the

1 Council as to what a youth is, but if it's high school

2 age, then what I would envision is probably working

3 kind of a combination of the Council coordinator

4 working with the school an perhaps with the, you know,

5 traditional council or IRA council, whichever it is for

6 that community, to, you know, come up with a way of

7 reaching out to youth and identifying youth who could

8 benefit from being involved in the Regional Advisory

9 Council process.

10

11 Thank you, Mr. Chair.

12

13 CHAIRMAN L. WILDE: thank you. Are

14 there any other views. Is there any views on the term

15 length or the alternate notice or the carry-over terms

16 and how to -- well, we've been discussing how to

17 involve our children, our youth, but there are other

18 questions that he asked on the length of the term

19 length, and the alternate notice and the carry-over

20 terms. Is there any suggestions from Council on any of

21 those.

22

23 (No comments)

24

25 CHAIRMAN L. WILDE: There being none, I

26 don't think I -- is there any suggestion on the term

27 length, Council members.

28

29 (No comments)

30

31 CHAIRMAN L. WILDE: How about on the

32 alternate notices, or the notices to the alternates.

33 Any suggestions.

34

35 Ms. Burke:

36

37 MS. HERNANDEZ BURKE: And I just wanted

38 to let the Council know as well, if this is something

39 that you need a little bit more time to chew on, get

40 ahold of me, get ahold of Carl if something comes to

41 you in the next couple of weeks as you're thinking

42 about how this works, or have a chance to review this a

43 little better, or talk about it amongst yourselves.

44 We're always open to suggestions anytime, so pass it

45 along through me, pass it along through Carl, but it's

46 definitely something to think about, and we've got some

47 time to work with this process.

48

49 CHAIRMAN L. WILDE: Okay. If there are

50 no suggestions from the Council, I think that would be

1 a good suggestion. You all got the card, Ms. Burke's

2 address and her phone number. If you have any

3 suggestion on any of the requested information by Mr.

4 Johnson, that you get ahold of Ms. Burke.

5

6 Any other thing on the

7 nomination/appointment process, Mr. Johnson.

8

9 MR. JOHNSON: Mr. Chair. Thank you. I

10 just wanted to express my appreciation to the council

11 for its thoughtful comments, and I really look forward

12 to working with the Council on the issues in the

13 future. Quyana.

14

15 CHAIRMAN L. WILDE: Thank you, Mr.

16 Johnson. We'll continue on with our agenda.

17

18 These are very short things. We could

19 just get rid of this one item, then we'll have a break,

20 if you guys don't mind. We're going to be breaking for

21 lunch pretty soon. I just want to make sure that we

22 take care of these items if it's all right with you.

23

24 All Council meeting in winter 2016.

25 Ms. Burke.

26

27 MS. BURKE: Yes, Mr. Chair. And, Carl,

28 feel free to jump in there if you have anything else to

29 add.

30

31 Really quickly, this was something that

32 a couple of the Council members and I were discussing

33 in the lobby this morning. There's been an idea to

34 hold an all-Council meeting in the winter of 2016,

35 which would mean all 10 Regional Advisory Councils

36 getting together at the same time in either Anchorage

37 or Fairbanks. A couple of other ideas that have been

38 thrown out are when the Councils are not all meeting

39 together, each Council, if they had regional issues,

40 would take care of that in their own meetings in other

41 rooms. Also there's been discussion of some different

42 training sessions, informational presentations. So

43 it's an idea that's been thrown out, and we'd just like

44 to hear if the Councils think that it's a good idea to

45 have all 10 Councils meeting at the same time in the

46 future.

47

48 CHAIRMAN L. WILDE: Council members.

49 Any suggestions.

50

1 MR. BILL: Mr. Chair.

2

3 CHAIRMAN L. WILDE: Mr. Bill.

4

5 MR. BILL: What about the advisory

6 group, can they be part of it?

7

8 MS. BURKE: The AC's?

9

10 MR. BILL: Yeah.

11

12 MS. BURKE: Carl, we were thinking that

13 this would be just for the Regional Advisory Councils

14 and Staff; is that correct? Not involving the advisory

15 committees, but starting out with just the Regional

16 Advisory Councils.

17

18 CHAIRMAN L. WILDE: Mr. Johnson. Mr.

19 Johnson.

20

21 MS. BURKE: Maybe Carl signed off.

22

23 Mr. Bill, through the Chair. I believe

24 the discussion for now has just been the Subsistence

25 Regional Advisory Councils and Staff from the Federal

26 and State agencies that work with the Board.

27

28 CHAIRMAN L. WILDE: Any comments or

29 thoughts by Council. Mr. Aloysius.

30

31 MR. ALOYSIUS: Thank you. I think it's

32 great, because we're always so separated, and the left

33 hand doesn't know what the right hand is doing and what

34 kind of problems they encounter, so I think it would be

35 a great idea. And then, you know, I would promote our

36 coordinator to coordinate with other coordinators to

37 have that become a reality.

38

39 Thank you.

40

41 CHAIRMAN L. WILDE: Any other

42 suggestions. Any other comments. Mr. Oney.

43

44 MR. ONEY: Yeah. Thank you, Mr.

45 Chairman. We did this one time when I first was

46 appointed to the Council back in the early 90s, where

47 we met with Eastern and Western Interior RACs I think

48 it was in Wasilla, and I think it was really productive

49 for the Councils to get together to learn from each

50 other, you know, about the resources that they're

1 trying to advocate for, so I think it will be very

2 beneficial for us to, you know, at least meet at least

3 once a year or every other year just so we come

4 together and hear what the other regions are concerned

5 about.

6

7 Quyana.

8

9 CHAIRMAN L. WILDE: Thank you, Mr.

10 Oney.

11

12 Anyone else.

13

14 (No comments)

15

16 CHAIRMAN L. WILDE: There being none,

17 we'll.....

18

19 MR. ALOYSIUS: Mr. Chairman.

20

21 CHAIRMAN L. WILDE: Mr. Aloysius.

22

23 MR. ALOYSIUS: Do we need a motion to

24 -- no? Okay. Thank you.

25

26 CHAIRMAN L. WILDE: No, we don't need a

27 motion.

28

29 MS. HERNANDEZ BURKE: And then really

30 quickly, I think we can cover the next item.

31

32 Carl, would you mind covering that all

33 Chairs meeting before the January 2015 Board meeting

34 before we take a break.

35

36 MR. JOHNSON: No problem. Thank you,

37 Mr. Chair. And I apologize, I was actually going to

38 get involved in the last discussion, but I accidently

39 disconnected myself instead of unmuting myself.

40

41 Anyway, so on this issue here, it was

42 discussed earlier this year at a joint meeting of the

43 Southeast and Southcentral Councils, the question was

44 raised as to whether or not the Chairs when they come

45 to Anchorage for the Federal Subsistence Board

46 regulatory meeting, whether they Chairs could have

47 their own meeting in advance of the Board meeting.

48 Now, apparently these seemed to be the practice quite a

49 while ago and was discontinued in no small part because

50 of the Federal Advisory Committee Act, which is the

1 procedural law that governs how the Councils do their

2 business in an open and public forum. And the benefit,

3 the perceived benefit of having a Chairs meeting is for

4 the Chairs just to be discussing issues amongst

5 themselves, and for it to not be a public meeting.

6

7 So the only way that that could happen

8 legally would be if when the Chairs meet they were not

9 discussing anything of substance about the regulatory

10 proposals that the Board would be discussing and

11 deciding on at its meeting, because again there's just

12 some procedural requirements that would require a

13 public meeting if that were to happen.

14

15 Now, there are, I'm sure, a lot of

16 different things the Chairs could discuss that are not

17 substantive procedural or regulatory proposal issues,

18 joint concern about administrative issues or travel or

19 other things. But there would just have to be some

20 guidelines in place as to what could be discussed at

21 the meeting in order for it to happen.

22

23 One other Council suggested, liked the

24 idea of, as one way to avoid the problem of discussing

25 things you can't discuss in a closed meeting, would be

26 just to have the Chairs meet at the end of the Federal

27 Subsistence Board meeting, and that way you don't run

28 into that problem, because the Board has already made

29 its decisions, and you wouldn't possibly get into a

30 discussion about recommendations that would be made to

31 the Board.

32

33 So again this is just really an

34 informational thing for the Council, and specifically

35 for the Chair, if there's any perceived benefit of

36 having a joint Chairs meeting in connection with a

37 Board meeting, and this is just kind of a general

38 overview as to how it could happen if the Council and

39 the Chairs so desired.

40

41 And that's all I have. Thank you.

42

43 CHAIRMAN L. WILDE: Thank you, Mr.

44 Johnson.

45

46 Any comments from the Council on the

47 Chair meeting.

48

49 (No comments)

50

1 CHAIRMAN L. WILDE: I for one would

2 think that -- you know, if I was going to this all

3 Chair meeting, one of the things I would like to

4 discuss is the meat of the meeting, and if we can't

5 discuss that, I myself would think that would be just

6 kind of a waste of money for the OCS [sic], unless we

7 come up with something else besides all those other

8 stuff that we could discuss are things that we could

9 discuss amongst ourselves within our own Council areas.

10 And I don't think there would be -- that if there are

11 restrictions to our meeting as chairs, I think I would

12 not agree with that.

13

14 Thank you.

15

16 So at this time we're going to have a

17 15 minute break.

18

19 (Off record)

20

21 (On record)

22

23 CHAIRMAN L. WILDE: We're trying to get

24 our meeting back to order, if you don't hear me.

25

26 MS. BURKE: And let's check in with the

27 phone line really quick. Has anybody brand new joined

28 us on the line this morning that has yet to introduce

29 themselves, please.

30

31 CHAIRMAN L. WILDE: Before we get

32 started, is there anybody here in audience that has not

33 been introduced.

34

35 MR. ALOYSIUS: Beverly Hoffman.

36

37 CHAIRMAN L. WILDE: Is there anyone

38 that has not been introduced.

39

40 MS. HOFFMAN: I'm Bev Hoffman here from

41 Bethel, and wish that there were alternates, because I

42 would be an alternate to Greg who's at the Board of

43 Fish work session for Mary. But here just to listen.

44

45 Quyana.

46

47 CHAIRMAN L. WILDE: Thank you.

48

49 MS. CHARLES: Roberta Charles (ph) from

50 ONC.

1 CHAIRMAN L. WILDE: Okay. And the

2 young lady back there, I know she hasn't been

3 introduced.

4

5 MS. PETRIVELLI: Oh, thank you. Pat

6 Petrivelli with the Bureau of Indian Affairs out of

7 Anchorage.

8

9 CHAIRMAN L. WILDE: Thank you. Go

10 ahead, starting.....

11

12 MR. REARDEN: Spencer Rearden from the

13 Fish and Wildlife Service here in Bethel.

14

15 MR. ALOYSIUS: (In Yup'ik)

16

17 CHAIRMAN L. WILDE: Go ahead.

18

19 MR. RUNFOLA: Dave Runfola, Fish and

20 Game, Subsistence Division, Fairbanks.

21

22 CHAIRMAN L. WILDE: Anyone else.

23

24 (No comments)

25

26 CHAIRMAN L. WILDE: If not, then we'll

27 continue on with our agenda. Our next item on our

28 agenda are reports. The first report is the special

29 actions. OSM, do you have any report.

30

31 MS. BURKE: Was there any bullet

32 points, Tom, that was -- or any personnel updates or

33 anything that was sent along from the office with you.

34

35 MR. KRON. No.

36

37 MS. BURKE: No?

38

39 CHAIRMAN L. WILDE: Go ahead, Mr. Kron.

40

41 MR. KRON: Yeah. Mr. Chair. Just for

42 your information, I think at the last meeting cycle

43 there was discussion about vacancies, and they're

44 trying to fill positions. Our new assistant regional

45 director, Gene Peltola, has been trying to fill

46 positions. We are still doing that. There's been a

47 long approval process before any hire can be made. I

48 think in the past year we've gotten approval to refill

49 14 or more positions. And then once we get that

50 approval, we need to go through Personnel to get

1 everything lined out there so it can be advertised.

2 And that's still a work in progress.

3

4 There's been some positions that have

5 been filled. A number of people have retired and taken

6 other jobs, so it's still a work in process. And I can

7 answer questions if people have them, but Assistant

8 Regional Director Gene Peltola is working on that

9 issue.

10

11 Thank you, Mr. Chair.

12

13 CHAIRMAN L. WILDE: When you're saying

14 you're in the process of filling, are you saying that's

15 within the agency, or are you saying with the Councils.

16

17 MR. KRON: Within the agency was what I

18 was talking to. Again Carl can address the desire to

19 get Council members appointed. Again you talked about

20 that over the past hour. There's intent to try to make

21 that process work better as well, but again it's an on-

22 going challenge, and we're trying to do a good job to

23 do it, to make it better.

24

25 Thank you, Mr. Chair.

26

27 CHAIRMAN L. WILDE: Thank you, Mr.

28 Kron.

29

30 Ms. Burke.

31

32 MS. BURKE: Yes, and I did hear

33 yesterday, I believe they're getting very close to

34 making a final list of folks to interview for the two

35 vacant Council coordinator positions. I'm here this

36 week as a substitute, but hopefully we will get --

37 within the next several weeks we'll get those two

38 additional folks hired, and you will be alerted as to

39 who your new Council coordinator is.

40

41 CHAIRMAN L. WILDE: Thank you, Ms.

42 Burke.

43

44 Any reports from the U.S. Fish and

45 Wildlife Service.

46

47 MS. BURKE: And I wanted to point out

48 to the Council members as well, in the folder that I

49 left in front of all your seats yesterday, there is an

50 update from the Togiak National Wildlife Refuge. So

1 for your reference, that is in your folders.

2

3 MR. LALONDE: Good morning, Mr. Chair

4 and Council. I'd like to take this time and discuss a

5 few topics that you all brought up today and yesterday,

6 and maybe a few updates. My name is Neil Lalonde. I'm

7 the Refuge manager for Yukon Delta National Wildlife

8 Refuge for U.S. Fish and Wildlife Service.

9

10 The first topic I'd like to discuss is

11 our moose surveys. And we heard several comments today

12 and several questions, and I'd just kind of like to

13 explain currently the survey process is set up and how

14 we go about trying to set quotas.

15

16 The quota and the moose hunt for the

17 Kuskokwim River drainage is managed jointly by Alaska

18 Department of Fish and Game and U. S. Fish and Wildlife

19 Service. We use mainly airplanes, sometimes

20 helicopters, to conduct aerial surveys. These aerial

21 surveys are conducted somewhere in the months between

22 November and March.

23

24 And there was a couple of comments

25 specifically about snow. So we try and target times

26 when we have very good snow coverage, because it's very

27 easy to pick out a moose at that time of year.

28

29 We do two different types of surveys

30 that go into the over-all management scheme. That's a

31 composition survey and also a population survey. They

32 tell us two different things. How many bulls versus

33 how many cows. And then we also try and get a

34 population estimate.

35

36 One thing I'd like to say is, you know,

37 we do not count every single moose. These surveys are

38 expensive. Air time, aviation, fuel, observers, these

39 can be very expensive. So what we do, we sample an

40 index. We survey our best habitat areas and we also

41 try and survey our highest density areas for that time

42 of year. And then we take that index to estimate our

43 entire population. So we do that essentially to

44 maximize our survey efforts. And it's something that's

45 done on a variety of species throughout the nation as

46 well as in Alaska.

47

48 One difference, or a couple of

49 differences I'd like to point out between the Yukon

50 River drainage and the Kuskokwim River drainage, is

1 that, one, the Yukon River drainage is a lot larger

2 than the Kuskokwim River drainage. And the other part

3 of that is that there is a lot better moose habitat on

4 the Yukon River drainage. So we know that both

5 populations have increased through time through

6 conservation efforts of some type of moratorium on both

7 drainages, but the population on the Kuskokwim will

8 never be what it is on the Yukon. There's just simply

9 not enough area to support that size of a population of

10 moose.

11

12 Now, the Kuskokwim I will say has a

13 large area that can support a very good and viable

14 population of moose. It's just you can't really

15 compare the two. I know it's two really close areas,

16 but there are major differences between them when we're

17 talking about allocation and quotas.

18

19 We know that the Yukon population has

20 grown very, very fast, and essentially is one of the

21 most liberal moose seasons in the State of Alaska. We

22 believe that the population here on the Kuskokwim is

23 growing.

24

25 We survey essentially -- within the

26 Refuge we survey five different areas, and we rotate

27 those. They're very large areas. And last year, the

28 winter essentially, the Kuskokwim area was scheduled

29 for survey. And as you all know, we had very limited

30 snowfall last year. So what we've done is we are

31 targeting the same area this year. Our plans are to

32 survey both the river drainage and the tributaries this

33 year, and we will jointly do that survey, the Fish and

34 Wildlife Service and the Department of Fish and Game.

35 We need adequate snow to help us with these surveys.

36

37 It is really the -- it is the best

38 method out there for counting moose. And we understand

39 and we hear you that you would like a more liberal

40 season, or a larger quota, and as soon as we can survey

41 the area, and if the data does support what we think

42 and you all think, then you can look for a larger

43 quota. However, we're very hesitant to increase the

44 quota without a survey, because it could be, if we were

45 to increase it to an amount that is harmful to the

46 population, then, you know, we could start going

47 backwards again and have less moose.

48

49 So we ask for your patience this year.

50 We hope to have adequate snowfall and look forward to

1 providing our results here after the winter.

2

3 Any questions on that.

4

5 CHAIRMAN L. WILDE: Mr. Oney.

6

7 MR. ONEY: Yeah. Thank you, Mr.

8 Chairman.

9

10 When was the last moose count that you

11 did for this area?

12

13 MR. LALONDE: I'm going to -- if you

14 don't mind, I'd like to ask Mr. Spencer Rearden to come

15 up. Spencer is our mammals biologist, and he can let

16 us know when we had that last survey.

17

18 MR. REARDEN: Through the Chair, Mr.

19 Oney. Spencer Rearden, Fish and Wildlife Service, here

20 in Bethel, Alaska.

21

22 I believe that last survey was in 2010.

23 I might be mistaken, I didn't come prepared. In the

24 past I've handed out some of the survey data to you

25 folks so you could understand it, but I may be wrong.

26 It's been some time, we're overdue, we know that.

27 That's why we tried to get it last year, and we'll

28 again try to get it this year.

29

30 CHAIRMAN L. WILDE: Any other

31 questions. Mr. Brown.

32

33 MR. BROWN: (In Yup'ik)

34

35 TRANSLATOR: The quota was supposed to

36 be moved up. Right now the quota is at 100 moose, and

37 it was supposed to be an increased number every year.

38 And the last time that they counted the moose was in

39 2010, so I guess it's being stuck tot that -- so I

40 guess the quota is stuck at 100. But I know the quota

41 was supposed to increase every year regards to the

42 population.

43

44 MR. REARDEN: Yeah, I could address

45 some of that. Through the Chair.

46

47 Mr. Brown, yes, our quota has been

48 stuck at 100, but people focus on that 100 number all

49 the time, but in the reality, we're harvesting closer

50 to 140 moose. Some of those are cows. Some of those

1 are cow moose are because of cultural permits. ONC

2 requests them, some of the villages request them. And

3 Fish and Game is forced, they have to give out those

4 permits. And that's been increasing. So as you

5 understand, a cow is not equal to a bull when we're

6 trying to increase the populations. So although we

7 focus on that 100, particularly this year, since we're

8 getting more moose, and it changes with weather

9 patterns, because hunters seem to go out and get more

10 moose when the weather cooperates versus the rainy

11 windy times.

12

13 This year we saw our fastest quota --

14 our quota was met faster than any year, which we think

15 is an indication that we probably have more moose. But

16 each year we go over that quota, mainly on the State

17 lands. We have separate quotas between the State

18 lands, which are mainly the lands along the Kuskokwim

19 drainage, and then the Federal lands are mainly along

20 the tributaries, the Eek, Kisaralik, Kwethluk, up in

21 those areas, and kind of away from the mainstem of the

22 Kwethluk -- or Kuskokwim.

23

24 Our quota has been set at 19 for the

25 Federal lands. And we're usually just under. On the

26 State lands where the majority of the moose are

27 harvested, that quota is set at 81. Together we've

28 been going over every year. It's been 120 or so,

29 sometimes 130. And then in addition there's the winter

30 cultural permits that Fish and Game issues. And I

31 don't know what those numbers are. Fish and Game is

32 the keeper of that data, but I do understand that about

33 half of the moose killed in the wintertime through

34 those are cows, mainly shoot on the Gweek.

35

36 So we take those into account when

37 we're trying to set numbers. So although we say 100 is

38 our quota, in actuality we're killing close to 140,

39 some of which are cows. So it's more than you think,

40 more than most people think, because people are focused

41 on that 100.

42

43 So we still think that once we complete

44 a survey that in most likelihood we're going to be able

45 to increase that quota, increase our harvest.

46

47 Another thing I'd point out is that our

48 bull ratio was close to 40 bulls per 100 cows. That's

49 -- I mean, we could probably withstand more harvest

50 just looking at that data. We collected this data last

1 November before the bulls dropped their antlers, and we

2 had just enough snow. We had short periods of snow

3 before we lost it with the rain. And we were able to

4 go out and sample all the way from Johnson River all

5 the way to Kalskag. And we saw I think over 400 moose,

6 and we come up with these ratios to look at how many

7 calves, how many cows, and how many bulls are, and what

8 those ratios are together.

9

10 So 40 bulls per 100 cows, that means

11 that the population is being hunted. We're detecting

12 that. Whereas before we had hunting, during the

13 moratorium, that bull ratio was around 98 bulls per 100

14 cows, almost one to one. So because we had hunting, we

15 dropped it down to 40.

16

17 The good news is that w had huge calf

18 ratios, near 70 calves per 100 cows. That's in par

19 with what's happened on the Lower Yukon. When we hit

20 that 70 calves per 100 cows on the Lower Yukon, our

21 population was growing expedientially. I mean, upwards

22 of 26 percent a year. So that's really good news, so

23 we're kind of excited to go count these moose and see

24 what we're going to have and set a new quota so that we

25 can better inform people what we really have here.

26

27 But Neil, our manager, was asking for

28 some patience. And, you know, a moose that we don't

29 hunt and shoot today, we'll be able to shoot later. I

30 mean, there's not a lot of big bulls out there, not in

31 those areas, because people are hunting them. So those

32 bulls in my opinion are still going to be available for

33 the next time.

34

35 We hope to share more information when

36 we get it, hopefully this year.

37

38 CHAIRMAN L. WILDE: Thank you, Spencer.

39

40

41 Any questions. Mr. Aloysius.

42

43 MR. ALOYSIUS: Thank you. There's a

44 lot of confusion about the 100 harvest quota, and a lot

45 of people think, well, if I hunt in Federal, I can get

46 up to 100. If I hunt on State, I can get another 100,

47 so that's 200. But that's not what I heard. I heard

48 you say 89 State and 19 Feds; is that the ratio right

49 now for the -- that has to be made very clear, because,

50 you know, from a lot of people upriver, well, I can go

1 down, they can get 200 moose. 100 from the State and

2 100 from the Feds. So that has to be really clarified.

3

4 Thank you.

5

6 MR. REARDEN: Yeah. Through the Chair.

7 Mr. Aloysius, yeah, it's 81 on the State and 19 on the

8 Federal, so, yeah, it adds up to the 100. And we also

9 state that on the permit itself. So we try to

10 communicate that, but you can only do so much. I mean,

11 it's complicated. We know that, and we're advocates

12 for simplifying it. And the more moose we have, we

13 hope to be able to simplify it. Simplify the seasons,

14 simplify quotas. Ideally we'd like to have one hunting

15 season so everybody knows the plan, and one quota. But

16 we've got so many people here on the Kuskokwim, we're

17 trying to be careful not to over-harvest. I mean, we

18 could wipe them all out again, too. I mean, we have

19 the power to do that.

20

21 On the Yukon, they don't have the power

22 to do that. In fact, it's so liberal that I don't

23 think people desire to shoot any more moose than

24 they're already getting. Over here it's a totally

25 different story.

26

27 So we're easing into it, but with the

28 idea that we want to continue to simplify the

29 regulations so people could easily understand it and

30 enjoy the hunt. I'm a hunter, too. I don't want to

31 worry about if the quota's been met every day. I want

32 to just hunt. So I'm hearing you, we're hearing you.

33

34 CHAIRMAN L. WILDE: Mr. Aloysius.

35

36 MR. ALOYSIUS: Talking about moose,

37 instead of this area here, has anybody done any

38 surveys, the State or the Feds, on Unit 19 moose

39 populations, especially the moratorium, you know, from

40 George River up to where the 19A ends, because this

41 year for the first time in many, many years, people

42 from Aniak, Kalskag, Lower Kalskag, and Chuathbaluk

43 have been very successful in harvesting moose. And

44 people are wondering, are they really coming back or

45 what's going on. And what's going on with 19A up from

46 Georgetown.

47

48 MR. REARDEN My knowledge of that area

49 is pretty limited, but what I do know in discussions

50 with Roger Seavoy, he's the area biologist for the

1 Alaska Department of Fish and Game out of McGrath, and

2 19A is part of his area.

3

4 For the Refuge, we have very little

5 Refuge lands within 19A, but we have some. In fact,

6 last year we planned on surveying that area with Roger

7 Seavoy and others, but again we didn't have enough

8 snow, so this year we're still talking about trying to

9 do that again.

10

11 But in my discussions with Roger about

12 that area, he noticed that, too. He noticed that

13 hunter success has been going up in that area, and we

14 both theorize that possibly it could be spillover moose

15 from Unit 18, and the other is that it's not a free for

16 all anymore. It's a Tier II hunt or a Federal

17 registration hunt that we issue also, so there's not as

18 many people, so the pressure's been relieved a little

19 bit, if you will. So there's a good chance that

20 population is probably increasing. And we're hoping to

21 work with Roger to collect more data on that and give

22 people an idea of what we have for moose out there,

23 too.

24

25 CHAIRMAN L. WILDE: Okay, Mr. Aloysius.

26

27

28 MR. ALOYSIUS: Thank you.

29

30 CHAIRMAN L. WILDE: Mr. Charles.

31

32 MR. CHARLES: Thank you, Mr. Chairman.

33

34 This moose count area still above

35 Bethel or is it extended to some other place for this

36 area.

37

38 MR. REARDEN Yeah. Through the Chair,

39 Mr. Charles. We discussed that, and we're going to

40 look at that. The one thing to keep in mind is we do

41 our comp counts in November if we have enough show, and

42 comps -- because we have to get them before the bulls

43 drop their antlers, and some of the big bulls start

44 dropping antlers by early December. So we're trying to

45 get out there and just get sub sample. And we like to

46 shoot for 400 moose. We like to see 400 moose and

47 cover the whole area, all the Unit 18, Lower Kuskokwim

48 Unit 18. So Kalskag all the way down. And then last

49 year we went all the way down to the Johnson and even

50 up the Johnson a little bit. That's our comp counts.

1 For our population survey counts, in

2 the past -- we don't go below Bethel. Bethel's kind of

3 the stopping point. And when they first were designing

4 that, that was because they didn't think moose would

5 really go into those area. Well, we know they're in

6 there at least in the early winter, but most of our

7 counts are done in February. So as winter progresses,

8 the snow gets deeper, moose start moving into the

9 bigger trees. So we're going to look at that. We want

10 to know if moose are staying down there by February,

11 and we're going to consider expanding our survey area.

12

13 Because when I counted in November, I

14 believe I saw around 50 moose between Bethel and the

15 Johnson. That was around Napaskiak there's quite a

16 few, and even I think there were six up the Johnson

17 River. We went up maybe seven, eight miles up the

18 Johnson, but that was in November and that was very

19 little snow. So we wanted to see if they're going to

20 move upriver or if they're going to remain down there.

21 If they remain down there, and we see a lot of moose,

22 we're going to consider expanding our survey downriver.

23

24

25 I hope that answers your question.

26

27 MR. CHARLES: Another question is Nayo

28 (ph) keeps saying that they count -- when the ground is

29 covered with snow, but as you know, I'm an old pilot,

30 and I flew from Tuntatuliak to Bethel two years ago,

31 and it takes 20 minutes, and I count 24 moose between

32 Tuntatuliak and Bethel, and I wasn't looking, I wasn't

33 counting, but I count 24 moose. I mean, I was counting

34 them, but I wasn't looking very good.

35

36 (Laughter)

37

38 MR. CHARLES: But that time it wasn't

39 snow only. The trees were frosted, right after the

40 fog. And that was the best time to count moose I

41 think, because you could see the moose on the ground.

42 And in 20 minutes I count 24 moose just between Tunt

43 and Bethel. And snow is not the only thing that makes

44 you count something on the ground when you're flying.

45 It's frost, too, after -- right after fog. Fog lifted

46 and I was flying.

47

48 Thank you.

49

50 CHAIRMAN L. WILDE: Any comments.

1 MR. LALONDE: Yes, sir. Thank you, Mr.

2 Chair.

3

4 One thing we have to look at is that

5 these surveys cover a very large area, and there are a

6 lot of efforts that to into completing a survey. One

7 thing we don't want to do, or we try not to do, we try

8 not to start a survey and we're not able to finish it,

9 because if we only have part of the data, then that's

10 money that wasn't very well spent.

11

12 So I agree, just after a frost could be

13 a good time to count moose as well. However, when we

14 do these surveys, they're typically over a week or two

15 weeks in length, and so we have to try and maximize our

16 time when we are in the air. So that's why we target

17 and we look for those times when we have good snow

18 coverage, because it does make it very easy, and it

19 allows us to, you know, try and complete the entire

20 survey.

21

22 CHAIRMAN L. WILDE: Any other

23 questions.

24

25 MR. BILL: Mr. Chair.

26

27 CHAIRMAN L. WILDE: Go ahead, Mr. Bill.

28

29 MR. BILL: Thank you, Mr. Chair.

30

31 When you count, you count moose, Yukon

32 quota on moose, do you include the Kashunuk River?

33

34 MR. REARDEN Through the Chair. Mr.

35 Bill. No, we don't. We think that a lot of that area

36 for the Yukon, we think those moose are moving in there

37 during the spring, summer months, but they're pretty

38 far outside their area. We mainly count on the Yukon

39 -- we count mainly just, you know, the habitat next to

40 the Yukon and look at it that way.

41

42 I don't know, I'm not sure how many

43 moose remain on the Kashunuk. The Upper Kashunuk for

44 sure, we've seen them up there. We survey that area

45 where it goes into the Yukon near St. Mary's, in that

46 area. But we only go so far down the Kashunuk. We

47 don't go all the way to the coast or anything, because

48 it starts getting pretty skinny with habitat out there.

49

50

1 MR. BILL: Mr. Chair. At the final

2 days of my hunting, two years ago was the last time I

3 hunted before my sons take over. I was told that there

4 was moose in every point. Kashunuk River has a lot of

5 points. It's curled, it's like a snake. I was told

6 that there was moose in every point all the way up the

7 Yukon. And I've seen planes fly up there as far away

8 as Naskulik (ph) Mountain. I'm from that country, not

9 from Nelson Island really. I moved to Nelson Island in

10 1959. And I grew up in that country. There was never

11 moose before that. Never.

12

13 I keep hearing Yukon quota on moose,

14 but I never have for Kashunuk moose.

15

16 Thank you, Mr. Chairman.

17

18 CHAIRMAN L. WILDE: Mr. Aloysius, one

19 statement before I -- I hunt the Kashunuk, and I'll

20 tell you there are a lot of moose out there.

21

22 MR. BILL: Thank you.

23

24 CHAIRMAN L. WILDE: Mr. Aloysius.

25

26 MR. ALOYSIUS: Thank you. On a

27 different note, what would be the process for people in

28 this area to initiate changing and making legal for us

29 through the help of the Fish and Wildlife Service to

30 start destroying beaver dams that are obstructing our

31 way to go berry picking, to go hunting, and they're

32 stopping the migration of the whitefish and the pike

33 and the salmon. There has to be some way that we can

34 eradicate beaver dams, especially abandoned beaver

35 dams. They're a hindrance, and they're causing the

36 deprivations or whatever you want to call -- the

37 decline of our native fish, because they're stuck.

38 They can't go up and they can't go down. And we can't

39 go hunting or berry picking because of beaver dams.

40 There's got to be some way where we can initiate a

41 process to legally destroy beaver dams.

42

43 Thank you.

44

45 CHAIRMAN L. WILDE: Go ahead.

46

47 MR. LELONDE: Mr. Chair and Bob. We

48 don't -- I don't have an answer for you today. I did

49 write it down. We heard the concern. We will as an

50 agency discuss it within the Fish and Wildlife Service,

1 and I'll ask the Department of Fish and Game, and I

2 will get back with you as well as the Council on that

3 topic.

4

5 MR. ALOYSIUS: Thank you.

6

7 CHAIRMAN L. WILDE: Mr. Brown.

8

9 MR. BROWN: (In Yup'ik)

10

11 TRANSLATOR: As for myself, I'd like to

12 see the updated moose count before the next season

13 approaches. And also increase -- to look at increasing

14 the quota from 100.

15

16 Thank you.

17

18 CHAIRMAN L. WILDE: Go ahead. To

19 answer him.

20

21 MR. LELONDE: I missed the first part.

22

23

24 CHAIRMAN L. WILDE: What was your --

25 repeat what you said, they didn't quite get it.

26

27 MR. BROWN: My question was what.....

28

29 CHAIRMAN L. WILDE: Could you just wait

30 a minute until they -- pause, wait until they put the

31 ear, the translators on, then you could.....

32

33 MR. ALOYSIUS: No, he's going to speak

34 in English.

35

36 CHAIRMAN L. WILDE: Oh, you're going to

37 speak in English?

38

39 MR. BROWN: Okay. My question was

40 about the current update, you know, before next season.

41 I would like to see the hunting quota could raise from

42 your current 100, to raise it up. That was my

43 question. Could that be possible.

44

45 MR. LELONDE: The answer is, yes, it is

46 possible, assuming we get the complete surveys, and

47 assuming that, you know, we do have a viable population

48 that's growing. We can then increase the population

49 prior to next season. But we do need to complete the

50 surveys.

1 CHAIRMAN L. WILDE: Any other questions

2 for Fish and Wildlife. I'll get to you later. Any

3 questions.

4

5 MR. ONEY: Yeah. Thank you, Mr.

6 Chairman.

7

8 Do you see any increase in the moose

9 predators such as the wolf and the bear as a result of

10 the moose populating.

11

12 MR. REARDEN For wolves, we haven't

13 seen much. From my understanding, about three years

14 ago we hit -- I think over 60 wolves were trapped or

15 shot, and mainly that was up in Kilbuks where the

16 caribou were. Not that we have any studies or any data

17 to suggest one way or the other, but just by

18 observation, when we have our caribou close to the

19 Kuskokwim, like Kilbuck Mountains and Three Step and

20 Elbow, that's when our wolf harvest has gone up,

21 because they seem to be hanging around those caribou.

22

23 Yes, we have moose up there, too, you

24 know, in the drainages, but the last time we looked at

25 those calf counts, looking at the ratios, we still have

26 pretty healthy calf counts. So we haven't detected

27 much predation on those animals. I suspect we probably

28 have more predation on those animals in the tributaries

29 than we do on the mainstem, just because there's more

30 bears and wolves up in the Kilbuck Mountains than there

31 is around Bethel.

32

33 I do hear once in a while people are

34 seeing bears on the Kuskokwim, which doesn't surprise

35 me. I mean, I wouldn't be surprised if we start seeing

36 more, but I don't think there's enough of them that

37 it's causing a problem one bit. I don't think there's

38 enough bears or wolves where the majority of the moose

39 are, which is the Kuskokwim in Unit 18.

40

41 I hope that answers your question.

42

43 CHAIRMAN L. WILDE: Any other

44 questions. Go ahead, Mr. Peters.

45

46 MR. PETERS: Thank you, Mr. Chairman.

47

48 I've got a question like on when you're

49 doing a count. Do you guys have a camera on your

50 plane, because at times, you know, you can't catch

1 everything like when you're looking out and stuff like

2 that.

3

4 The other thing is do you have radio

5 tags of which area where there's more moose, and stuff

6 like that.

7

8 You know, getting back to like when you

9 guys make, you know, on changes, do you let the local

10 officials know in the local areas that we're going to

11 have some sort of input on the areas where they're

12 living at, because we I know for a fact, you know, in

13 one area up wherever they come from, there might be

14 more moose in one area and in some areas they might be

15 not that much, but to, you know, find out of how much

16 is in the area.

17

18 And I think, you know, coming from

19 Marshall, there's always a great concern about brown

20 bears and wolves in our area, and I think that -- you

21 now, what your count, how does it affect your count

22 like when you're taking your surveys. And that's my

23 question to you.

24

25 Thank you.

26

27 CHAIRMAN L. WILDE: Do you understand

28 the question. Okay.

29

30 MR. REARDEN Through the Chair, I'll

31 try to answer most of it.

32

33 Mr. Peters, trying to go back to your

34 earlier question about how we do these surveys,

35 basically we use a lot of statistics, because we know

36 we miss moose. And we don't use cameras. We're always

37 looking for better ways to survey moose. Our methods

38 are always adapting with the technology, so we're

39 trying to do the best we could. But right now we

40 always miss moose. You'll be surprised, especially in

41 that St. Mary's area or the Andreafsky where there's

42 quite a bit of trees and a lot of spruce. You'll be

43 surprised how many moose you could miss in there. They

44 get pretty thick in there, and every once in a while

45 you go, oh, I saw a moose, we've got to turn around and

46 look again. Oh, no, there's two of them. So we know

47 we miss them, so we try to account for that.

48

49 What we do is we calculate what's

50 called a sightability correction factor where we'll

1 survey an area, and we survey these areas, these

2 blocks, pretty intense. I mean, we're flying zigzags

3 left and right all the time, and real low. We're at

4 500 feet or lower, and we have the pilot and myself

5 observing, and then we have another airplane, or a

6 couple other airplanes helping with other blocks. So

7 we try to take that into consideration of what we're

8 missing, and we provide you a baseline number and then

9 one with a sightability correction factor. So we try

10 to give people both data, because we're not fully

11 confident on how many moose there are necessarily, but

12 we provide confidence intervals which say, it's this

13 number plus or minus 20 percent. You know, that's an

14 example.

15

16 So we're always adapting to the best

17 way we can.

18

19 I probably missed a few of your other

20 questions, but you asked how we deal with bears and

21 wolves in our surveys. I really don't take that into

22 account. We're just focused on trying to figure how

23 many moose are in the area. We know bears and wolves

24 are in the area, we know they take moose. We know

25 people are on high alert with those animals. But, you

26 know, the population on the Yukon is growing so fast,

27 we can't even detect the predation rate on there one

28 bit. I'm sure of it. Our calf ratios, which is going

29 to be our new crop of huntable moose, often the case,

30 are huge.

31

32 And, honestly, if bears and wolves were

33 to kill a few more, they'd probably do us a favor,

34 because we think we're going to overshoot carrying

35 capacity. One day if it continues to grow at the rate

36 it's growing on the Yukon in Unit 18, it's going to

37 overshoot carrying capacity, which is the amount that

38 the habitat can support, and then we're going to see

39 starving moose. And so that's why we liberalize the

40 season so much. I mean, August 1st until the end of

41 March, two moose bag limit. That's almost unheard of.

42 People are pretty moosed out. You can hardly give

43 moose away. My brother shot his first moose in Kotlik,

44 we could hardly give it away. We had to give pieces of

45 it away, because people's freezers are full, which is a

46 good problem to have. So we're not complaining, we're

47 having a good problem.

48

49 Oh, one more. You asked about if once

50 we get this information, do we share it with the

1 public. We definitely do. After we surveyed the

2 Andreafsky area and the Paimiut survey areas, that was

3 the two areas, you know, all the way from Mountain

4 Village to Paimiut, there's two survey areas in there,

5 we started going to the villages within those survey

6 areas and telling them what we had for data, saying,

7 look, you know, your population was here, and it's

8 grown this much. And we started voicing our concerns

9 with carrying capacity issues, that it's growing so

10 fast. People are harvesting what they want, but we

11 advocated for liberalizing the season even more, longer

12 seasons, adding another moose to the bag limit. But

13 before we advocated that, we asked people what they

14 thought. We didn't want to just propose a regulation

15 without asking people, the local people what they were

16 thinking, so Robert Sundown and myself, we went to

17 various villages about October through December time

18 period, and we started talking to people and asking

19 them what they thought. And a lot of them supported

20 liberalizing the season even more so, and that's why

21 we're here today with the season we have for the Yukon

22 now.

23

24 I hope I answered most of your

25 questions. I might have missed one or two though.

26

27 MR. PETERS: Thank you, Mr. Chair.

28

29 I think you answered most of the

30 questions, but, you know, the only reason I wanted to

31 have a draft copy of the population if it go up or go

32 down, that's the only reason why. You know, coming

33 from Marshall area, I think the indication of if it

34 goes up and down in the calculation, that's all I

35 wanted to know.

36

37 Thank you very much. Thank you, Mr.

38 Chair.

39

40 MR. ULAK: Mr. Chair.

41

42 CHAIRMAN L. WILDE: Mr. Ulak.

43

44 MR. ULAK: For your information, too,

45 like David Bill mentioned, Kashunuk River. Black River

46 connects to our Yukon River and this year Scammon Bay

47 has seen a lot of moose migrating down the coast from

48 Black River. I mean from Kusilvak Mountain area.

49 That's in Black River. An abundance of moose. You

50 talk about many moose heading down the coast. And

1 there's quite a bit, and, I mean, you see hunters when

2 it's opened, when the season's opened, they go up Black

3 River, they come home with a moose the next day. I

4 mean, just the info from my side.

5

6 Quyana.

7

8 CHAIRMAN L. WILDE: Any other Council

9 members. Mr. Aloysius.

10

11 MR. ALOYSIUS: I've been overjoyed

12 with the increase of moose, especially on 18 North,

13 from Paimiut down to the Bering Sea. One thing you

14 guys ought to do is get together with the Alaska

15 Department of Fish and Game and start promoting and

16 encouraging people from the Lower Kuskokwim, from

17 Tuluksak to the Bering Sea, go north, there's lots of

18 moose, go north, there's lots of moose.

19

20 (Laughter)

21

22 MR. ALOYSIUS: The season is very

23 liberal. You can get a moose anywhere from August 1 to

24 March 31. If you don't get a moose in the fall, wait

25 until freeze up and go north, because they're there. I

26 mean, it's there. You know, you guys are afraid of

27 over, you know, population of moose. There's a two-

28 legged predators who's very efficient in harvesting

29 moose, especially in the wintertime. So do a P.R. with

30 Fish and Game and promote go north, go north, you can

31 get up to two moose, and it doesn't say it has to be a

32 bull or a cow or a calf. It just says, two moose.

33

34 Thank you.

35

36 CHAIRMAN L. WILDE: Any other Council

37 members.

38

39 (No comments)

40

41 CHAIRMAN L. WILDE: If not, we have a

42 couple questions or -- Mr. Leary, did you have any

43 questions for them, or are you testifying. Come right

44 up here to the mic. Over to the mic. Please state

45 your name and who you represent.

46

47 MR. LEARY: My name's Mark Leary. I

48 represent the Native Village of Napaimut, and we have

49 tribal members living in the lower river.

50

1 I wanted to offer my own small

2 suggestion related to some of the other comments about

3 the moose survey. We understand that the best survey

4 conditions are when there's snow on the ground, but

5 like we experienced last year, some years there's no

6 snow. And one thing that I observed, as a member of

7 Bethel search and rescue I do a lot of flying with Earl

8 Samuelsen during break up, and we found that to be a

9 good time to see how many moose are out there. You

10 know, there's no leaves, the grass is down, and the

11 moose congregate in the lakes, the grass lakes, eating

12 the little new stuff that's growing. For example, in

13 one meadow above Tuluksak last spring we saw 22 moose.

14 You know, this is in the evening. You have to go right

15 time of the day, you know. They're all out feeding,

16 gathered up in those grass lakes. So that might be

17 something to consider as a back up when you can't get a

18 good winter survey.

19

20 That's my comment. Thank you.

21

22 CHAIRMAN L. WILDE: Thank you, Mr.

23 Leary. Mr. Martin Nicolai. Mr. Martin Nicolai, you

24 have any comments.

25

26 MR. NICOLAI: I'm Martin Nicolai for

27 Kwethluk, Incorporated.

28

29 We know that there's moose down below

30 Johnson River. Many moose. And even below

31 Tuntutuliak, I don't know the name of it in English,

32 it's Togiaruk (ph). Many moose there. And some of

33 them even were going down to the coast. We heard from

34 Kongiganak and Kwigillingok and Kipnuk and Cherfornak

35 of seeing more than one moose at a time during the day,

36 sometimes even up to four moose are traveling together

37 in those coastal communities, near the coastal

38 communities. This is during the summertime, spring and

39 summertime. So maybe the Fish and Wildlife should take

40 into consideration even flying down there maybe just to

41 see if they can see any moose there.

42

43 But for the moose count, like I said

44 earlier, snow or no snow shouldn't be a reason for not

45 holding a count at all. I know some villagers who

46 would be willing to hop on a plane and go on a plane

47 all day and take out and go see the moose and count

48 them. They have good eyes some of them. I don't have

49 really good eyes, and yet I saw eight moose yesterday

50 coming down. Or the day before. So maybe invite

1 villagers to some hop on the plane and count moose with

2 you. They'd be happy to do it for free.

3

4 Thank you.

5

6 CHAIRMAN L. WILDE: Thank you. And the

7 Refuge hear that.

8

9 Are there any comments or questions

10 concerning the Fish and Wildlife Service report. Mr.

11 Wilde.

12

13 MR. H. WILDE: Yeah. Mr. Chairman.

14 Talking about moose. I got a fish camp down there

15 across from Fish Village. Biggest moose area. There

16 is cows, calves. We no longer staying there. Some

17 people, because of some people, they come over. We

18 never have allowed my grandchildren and children, even

19 though there's a moose there, calves, cows, hardly any

20 bulls in some days. You never see that many moose in

21 your life if you get down there. Calves and cows. My

22 grandchildren I got, am telling them, you don't kill no

23 cow or anything with a calf. But because it's our fish

24 camp, people come over, we no longer staying down

25 there. We don't want to get blamed for everything,

26 that too many moose down there. If you go fly and

27 check across from Fish Village, there's a place, a camp

28 there, my camp, people goes there from all over. I

29 tell my grandchildren not to -- even though you see a

30 cow, don't hunt it, don't kill it, because sometimes

31 there's two calves in one cow. All over so much. So

32 many fish.

33

34 People, they told me, I didn't know you

35 got so many moose in your area, yet there is, but we no

36 longer stay there, because the creek that we've been

37 going in and out, we cannot be going in and out any

38 more. It's getting really shallow. But all our tent

39 frames and everything, some of them, they're no longer

40 there because of bears tear them off, all that. I

41 think that this is the one thing that I always allow

42 people not to go in there, hunt in there, because we

43 don't want to get blamed.

44

45 We have -- I have -- they're already --

46 you see the sign up, my name with it, already been

47 named on it. I didn't want to see people go in there

48 and hunt, because we don't want to get the blame for

49 whatever, if they kill a cow with the calves. Even

50 though we are there, we don't want to get blamed for

1 killing off the moose calves and the cows.

2

3 I was up there with my two

4 grandchildren down there across from Fish Village.

5 That's my camp is. Me and my family, we've been

6 staying there for how many years. There no longer

7 hardly any water there, and the creek is getting narrow

8 and shallow. We didn't want to be down there any more,

9 and we had to move out, because of a lot of things are

10 problem for us. We don't want to be blamed for killing

11 off the moose. A lot of cows. Last month we went down

12 there. All we see is no hardly any bulls, only calf

13 and cows, so we have to -- I have to go with my

14 grandson, and I tell him that this camp, we been have

15 it for how many years for fishing. We get our

16 subsistence here. We don't want to get blamed for

17 killing off animals, cows.

18

19 When we're down there, 5, 10 -- 4 years

20 ago, 5 years ago, Fish and Game come in and they sign,

21 blame those village -- where we go hunt. They put my

22 name on and sign it, say I told them that we've been

23 here for a long time. We will be no longer stay here,

24 because of the water is really low. There were a lot

25 of camps. My brother knows where I am. I've been -- I

26 move from there. Not only fishing, when the moose

27 start getting there, cows, calves, we don't want to get

28 blame in my camp, fish camp.

29

30 Thank you.

31

32 CHAIRMAN L. WILDE: Any other comments.

33

34

35 (No comments)

36

37 CHAIRMAN L. WILDE: If not, thank you

38 for your report.

39

40 We are down to -- we have got two

41 choices. We can either continue on and try to finish

42 our agenda, or we can take a break for lunch. Keep

43 going? You want us to continue with our.....

44

45 Go ahead, Ms. Burke:

46

47 MS. BURKE: I do know that the folks

48 who are flying in to give the Donlin Gold Mine EIS

49 presentation are going to be landing at 12:40, so I

50 just wanted you to take that into consideration as we

1 decide what the process will be for the rest of the

2 day.

3

4 MR. ULAK: Mr. Chair.

5

6 CHAIRMAN L. WILDE: Yes, Mr. Ulak.

7

8 MR. ULAK: Mr. Chairman. On our agency

9 reports with the agenda being approved, the agency

10 reports states that 15 minutes unless approved in

11 advance. I think we can do it that way. That way we

12 can get this meeting done.

13

14 CHAIRMAN L. WILDE: Well, actually I

15 don't like to give anybody any time, because of the

16 questions that come from the Council. I want to make

17 sure that all the questions that you guys have are

18 answered by the agencies that are giving their reports.

19 So that 15-minute rule as far as I'm concerned is never

20 enforced in this Council unless it's otherwise

21 requested.

22

23 So at this time let's take a dinner

24 break and be back here at 1:30.

25

26 (Off record)

27

28 (On record)

29

30 MR. JOHNSON: Thank you, Mr. Chair.

31

32 On the issue of sharing applications of

33 people seeking membership on the Regional Advisory

34 Councils, sharing those applications with AVCP or other

35 third parties, I forgot to mention one aspect about the

36 application process earlier. The entire application

37 and nominations process is very confidential. Only a

38 limited number of people know who is applying or has

39 access to who is applying and being nominated. Our

40 attorney, Ken Lord, reminded me of that

41 confidentiality, and said that due to the confidential

42 nature of the application process, it is not likely

43 going to be possible to share applications with AVCP or

44 other third parties.

45

46 I just wanted to note that

47 clarification for the record.

48

49 Thank you, Mr. Chair.

50

1 CHAIRMAN L. WILDE: Any questions from

2 the Council.

3

4 (No comments)

5

6 CHAIRMAN L. WILDE: There being none,

7 thank you, Mr. Johnson.

8

9 MR. JOHNSON: Thank you.

10

11 CHAIRMAN L. WILDE: We'll continue on

12 with our agenda. The next agency to report is the

13 National Park Service. Is there anyone here from the

14 National Park Service.

15

16 (No comments)

17

18 CHAIRMAN L. WILDE: No one here from

19 the National Park Service, so we'll continue on down to

20 the BLM, Bureau of Land Management. Anyone here from

21 the Bureau of Land Management.

22

23 MS. BURKE: Mr. Chair. I believe that

24 there was one person. Wayne Jenkins, are you on the

25 teleconference.

26

27 MR. JENKINS: I am.

28

29 MS. BURKE: Did you -- was there --

30 there was a BLM in the billion or so emails I've read

31 in the last few days, there was -- was there a BLM

32 issue you wanted to bring up now, or did you want to do

33 that with your YRDFA item.

34

35 MR. JENKINS: Probably wrap in the

36 YRDFA presentation.

37

38 CHAIRMAN L. WILDE: No one from the

39 Bureau of Land Management.

40

41 (No comments)

42

43 CHAIRMAN L. WILDE: From the Alaska

44 Department of Fish and Game, Dave Runfola or Phillip

45 Perry. And/or together.

46

47 MR. RUNFOLA: Thank you, Mr. Chair.

48 Dave Runfola, Alaska Department of Fish and Game,

49 Subsistence Division, Fairbanks.

50

1 You hopefully have a copy of some

2 information that I've provided. It's just a short

3 summary of the ongoing research for the Subsistence

4 Division in the Lower Kuskokwim/Yukon area,

5 Yukon/Kuskokwim Delta I should say. I'm not going to

6 go through this page-by-page. I just have a couple of

7 things I want to mention, and then we could move on,

8 then the Council's welcome to move on.

9

10 Phil Perry is not present. I think

11 he's not -- he's at home sick today, so they told me

12 yesterday that he may not be here, so his apologies to

13 the Council for not being present if they have

14 questions for wildlife conservation.

15

16 I wanted to respond to a couple of

17 comments that had been brought up by Council members

18 during the day today. The ongoing concern about beaver

19 is something that we hear quite a bit about. And I

20 just want to remind Council members of the regulations

21 regarding harvest of beaver in the region. And the

22 reason I bring that up is because there is something

23 that local people can do right now, and that's harvest

24 beavers if they're concerned about it. The regulations

25 for harvesting beaver is -- there's a little bit of

26 variation, lower in the Game Management Unit 18,

27 there's no -- for hunting beaver there's no season --

28 no closed season, and no limit. And trapping beaver is

29 no limit, no closed season.

30

31 For Unit 19 and 21, it's a little bit

32 different. There is no permitted beaver hunting in

33 current State regulations; however, if a person has a

34 trapping license, under State regulations they are

35 permitted to take a beaver by firearm or bow and arrow

36 in addition to trapping with steel traps. So by all

37 means, you know, we encourage folks to harvest beaver

38 if they're concerned and they desire to have beaver

39 meat and beaver hides.

40

41 And I've spoken to a few fur buyers

42 around the state, and they want folks to understand

43 that right now there's a very high demand for furs in

44 the overseas markets, and I know one of the things that

45 we hear about is people saying that they're not getting

46 a lot of money for beaver, so they're not really not

47 really encouraged to hunt or trap beaver. But I under

48 -- some of these fur buyers in Fairbanks have told me

49 that very high quality furs come out of this area, and

50 that the folks who have hunted and trapped for

1 furbearers historically do a very good job of taking

2 care of their furs, and they have high -- and there are

3 high quality furs out here. And some of these fur

4 buyers are paying $50 a pelt for high quality beaver,

5 especially the kind of animals that are coming out of

6 this area. So they wanted me to pass that on, to

7 encourage folks to continue hunting and trapping as

8 people have in this area.

9

10 And then one other item. Mr. Bill's

11 not here, but I just wanted to make sure. He had

12 mentioned his concern about wolves. And the

13 regulations for wolf hunting in Unit 18 are with a

14 valid hunting license the season is August 10th through

15 April 30th, and the bag limit is 10 wolves. And for

16 trapping wolves, the trapping season is November 10th

17 through March 1st with no limit. It's just important

18 to remember that wolf hides need to be sealed within 30

19 days of harvest. So there is an open season for wolves

20 both under trapping and hunting regulations in Unit 18.

21

22 Sorry about that. I just wanted to

23 make sure that that was clear to folks.

24

25 The only that I'd like to cover as far

26 as our research for the Subsistence Division is I would

27 like to offer an update on the current Chinook salmon

28 research initiative that's happening in the area. This

29 summer I was the lead on a project that we're

30 developing to work with local fishermen in the Lower

31 Kuskokwim area during the salmon fishing season to get

32 a daily estimate of total harvest in the Lower

33 Kuskokwim. Now, we're not there yet. We can't -- at

34 this time we don't have enough data to estimate a daily

35 harvest of salmon in the Lower Kuskokwim, but we worked

36 with a group of 15 fishermen from the communities of

37 Oscarville and Napakiak. And those individuals, every

38 day they went out fishing, they recorded their harvest

39 for different species of salmon. They also recorded

40 the length of time that they drifted with their net and

41 the type of net that they used. And what we're trying

42 to do is use the same idea from the Bethel test

43 fishery, the same sort of methods of recording the

44 amount of time it takes to go fishing, and how many

45 fish people catch, and then eventually develop a

46 program where we can use that kind of information from

47 fishermen every day to get an estimate each day on

48 harvest.

49

50 And things went very well. The folks

1 who were involved were provided an honorarium for their

2 participation in the project, and they were -- their

3 desire to be involved was really kind of exciting,

4 because people are interested in the project in

5 Napakiak and Oscarville, so we're hoping that we can

6 expand it and continue potentially going to some other

7 communities in the future.

8

9 Additionally, there are some other

10 projects. Chinook salmon research initiative projects

11 funded by the Department in the Kuskokwim involving a

12 number of communities, mostly in the Middle and Upper

13 Kuskokwim area. And this research involves a couple of

14 different things. One is asking people about their

15 knowledge of salmon, fresh water salmon habitat, and

16 fresh water salmon behavior that they've noticed over

17 the years in their experience, as well as asking people

18 about -- to reflect on their household's harvest of

19 salmon over the last 15 years or so, and to determine

20 what their understanding as of what are the factors

21 that affect their salmon fishing. So those are two

22 different projects that I'm not involved in directly,

23 but if you wanted to learn more about those, I can give

24 you some contact information.

25

26 And finally then the -- I just wanted

27 to let you know that on the front desk, on the front

28 table, there have been some copies of Chinook News.

29 This is the first volume that came out in May of 2014.

30 And we're currently preparing volume 2. This provides

31 the public with information about the Chinook salmon

32 research initiative. We'll be coming out with the

33 second volume, which is going to be an update on all

34 projects throughout the State.

35

36 My contact information is on the back

37 of this packet that I gave you, as well as Hiroko Ikuta

38 who is my colleague in Fairbanks and is also conducting

39 research in the Kuskokwim area and the Lower Yukon.

40

41 Thank you, Mr. Chair.

42

43 CHAIRMAN L. WILDE: Any questions for

44 Mr. Runfola. Mr. Aloysius.

45

46 MR. ALOYSIUS: Just a couple relating

47 to the.....

48

49 REPORTER: Bob, your mic.

50

1 MR. ALOYSIUS: That fishery down

2 there.....

3

4 CHAIRMAN L. WILDE: Bob.

5

6 MR. ALOYSIUS: Oh, sorry about that.

7 Sorry about that. I get carried away.

8

9 What size mesh, and how deep, and how

10 long of nets are they using down there. And do the

11 volunteer fishermen get to keep the fish that they

12 catch.

13

14 MR. RUNFOLA: Well, the first thing I

15 should say is that it's not a test fishery in the same

16 sense as what we have here in Bethel. I use that as

17 something to -- it's based on -- our project is based

18 on the way that the test fishery happens. The only

19 difference is that we're recruiting local fishermen to

20 do what they normally do, which is go fishing with

21 whatever gear they have. They have to have legal gear

22 to participate, and they have to fish when there's an

23 opener. They can't fish outside of the regulations.

24 So they use whatever gear they have. And this summer

25 they used six-inch mesh basically, and they fished

26 during the regular openings.

27

28 MR. ALOYSIUS: The other question I had

29 was what do you mean by sealed. Wolverine hides have

30 to be sealed?

31

32 MR. RUNFOLA: Yes. The Department or a

33 representative of the Department, someone in a

34 community can volunteer with Fish and Game to act as a

35 village sealer. It's an actual seal that's attached.

36 It's a little piece of plastic, a plastic band with a

37 number on it that gets attached to certain types of

38 hides or skulls, depending on the species. Wolves are

39 one of them. So the hide has to be brought into a Fish

40 and Game sealer, either the Fish and Game office or the

41 sealer in the community, and that person records that

42 harvest, writes it down, and puts a tag on that hide.

43 And then that tag stays on the hide until it's

44 transferred to someone else or used for a craft or

45 something like that. And it's required by State law,

46 and there's a variety of species that are required to

47 have that done.

48

49 MR. ALOYSIUS: It's not a metal tag

50 like they used to have a long time ago?

1 MR. RUNFOLA: I believe skulls are

2 sometimes tagged -- well, some of the tags are metal,

3 but I think the ones that I've seen mostly are plastic

4 now. There might be -- I think the ones that I've seen

5 are mostly plastic.

6

7 MR. ALOYSIUS: Thank you.

8

9 MR. RUNFOLA: I'm not sure if the Fish

10 and Wildlife Service has a different type of tag for

11 like polar bear skulls or something, or ivory. So

12 those might be metal.

13

14 MR. ALOYSIUS: Yeah, I forget that, you

15 know, we have two different entities doing the same

16 thing and doing it different ways.

17

18 Thank you.

19

20 MR. RUNFOLA: Yeah. I should also

21 mention, if I may, Mr. Chair. And I apologize, Mr.

22 Aloysius speaking reminded me of an important rapid

23 response project that we had this summer. Rapid

24 response is a pot of money that the State has that's

25 provided to the Department in the event of some sudden

26 need for research or intervention or monitoring. and

27 there was some money available for me to go to the

28 Middle Kuskokwim River in August to help the Department

29 learn more about what the communities in the middle

30 river were in need of in terms of the amount of time

31 they needed to fish for coho salmon.

32

33 And I conducted basically an ad hoc

34 survey. We didn't have a lot of time to plan it, but

35 we were able to travel to communities from Kalskag,

36 Lower Kalskag, all the way up to Stony River, and talk

37 to a lot of people about their fishing. And one of the

38 things that was really important for us to hear was

39 that -- and I would like the representatives of the

40 lower river to understand this, that the folks in the

41 middle river are trying to get the message out that

42 they are struggling with restrictions on fishing as

43 much as the folks in the lower river are. For example,

44 some of the information we got this summer was that on

45 average -- excuse me. On average, the households we

46 contacted in the middle river from Kalskag up to Stony

47 River, on average the households were harvesting -- or

48 harvested incidentally about six king salmon. And

49 there were many households that harvested zero king

50 salmon. So I think that that's an experience that

1 folks down here have had, too. And we just wanted to

2 make sure that that information was known to folks,

3 that we're working in the middle river as well as the

4 lower river to understand more about what people need

5 and to try to monitor their subsistence salmon fishing

6 in the summer.

7

8 CHAIRMAN L. WILDE: Any other -- are

9 you done, Mr. Aloysius.

10

11 MR. ALOYSIUS: Yes, sir. Thank you.

12

13 CHAIRMAN L. WILDE: Any other

14 questions. Mr. Charles.

15

16 MR. CHARLES: Thank you, Mr. Chairman.

17

18 David, Bob was complaining about beaver

19 dams, and you mentioned it a while ago. And we were

20 told one time that beaver dams help produce more fish,

21 but I think -- I was thinking when I read it, not all

22 beaver dams help. But I don't know if that's true.

23 But I think Steve was telling us that old beaver dams

24 don't help. Is it true that new dams would help

25 produce more fish?

26

27 MR. RUNFOLA: Well, I think that like

28 anything else in biology, and this is a question of

29 biology when you're talking about interactions between

30 one animal and another kind of animal, things are not

31 simple. Beaver dams can provide habitat that's

32 necessary or beneficial to a lot of different fishes.

33 Coho salmon in particular do very well in beaver ponds

34 in their early life stages, in their early stages, the

35 young, small fish. Whitefishes can also do very well

36 in beaver ponds. They have important stages of their

37 life, and pike, where they need to have ponds. And

38 although it looks like a dam that we think of as, you

39 know, holding back all the water, dams are porous. Not

40 all dams, some can be impacted with mud and prevent

41 most of the water from going through. But many beaver

42 dams are porous and fish, small fish especially can

43 pass through. Also, I don't know if anyone -- you've

44 probably spent a lot more time around beaver dams than

45 I have, but I've seen plenty of beaver dams that looked

46 impassible to me, but pink salmon were swimming over

47 them, even though they had just a little bit of water

48 to get up. And it was the height that they had to swim

49 was greater than the length of the fish, so they

50 managed to get over those dams.

1 Now, like I said though, it's not

2 simple. There are probably many instances where fish

3 are prevented from passing through a dam.

4

5 The other thing to remember is that we

6 don't always see a beaver dam in the condition that a

7 fish sees it. There are many occasions when water is

8 high when either dams get blown our, or there's enough

9 water for fish to get over the dam or under the dam or

10 through the dam. Unfortunately, there's not an easy

11 answer.

12

13 And then, of course, there are a lot of

14 beavers that are what they call bank beavers, and they

15 will build lodges and middens or whatever they call

16 them. I'm sorry, I'm a fish biologist. They store

17 their food close to the bank and they never really --

18 and it might be in a main stem. They never really

19 build a dam. Now, that doesn't mean that they're going

20 to do that for their for their whole lives. I don't

21 know. But eventually if they found the right habitat,

22 they'd probably really build a dam. So there's not a

23 really straight forward answer. And that's not to say

24 that just because someone might say beaver dams are

25 good for fish, that doesn't mean that they're always

26 good for fish, and it could vary based on the species

27 of fish. It's not simple unfortunately.

28

29 CHAIRMAN L. WILDE: Are you done?

30

31 MR. CHARLES: (Nods affirmatively)

32

33 CHAIRMAN L. WILDE: Mr. Peters.

34

35 MR. PETERS: My name is Mike Peters.

36 I'm from Marshall on the Yukon.

37

38 On your handout, what you just

39 presented on that Middle Kuskokwim on the fishwheel

40 project with KNA, you know, I see that's a real good

41 project. And what about, you know, the intern students

42 that would like to learn more about the salmon tagging

43 and the fish scale, whatever, and how do they get

44 information about, you know, coming over to the area

45 over here if they want to further their education on

46 being -- like being a fish technician and work with

47 these fishwheel projects and stuff like that. That's

48 my question to you.

49

50 And where we get like a draft copy, you

1 know, for information like this, and try to work

2 jointly with the Lower Yukon School District, because

3 they do have young people that are really interested in

4 fishing.

5

6 And also my other question is where do

7 they get the address like for the fur sales and stuff

8 like that from your Department.

9

10 And, you know, just recently reading

11 the Delta Discovery and they had a pretty good printout

12 about these fishwheels. And it would be a pretty good

13 project for students to learn something new, like

14 that's just my -- I thought I'd let you know.

15

16 Thank you very much. Thank you, Mr.

17 Chair.

18

19 CHAIRMAN L. WILDE: Any other questions

20 for Mr. Runfola. Sorry about that. Any other

21 questions for Mr. Runfola. Mr. Aloysius.

22

23 MR. ALOYSIUS: Thank you. Yeah, I know

24 that beaver dams are beneficial on the mainstem, you

25 know, like the main Aniak River where I spent, you

26 know, a good 30, 40 years in the wintertime. I know

27 the beaver dams are beneficial to the salmon up there,

28 but once you get away from the mainstem, that's where

29 the problem is. So, yes, beaver dams are beneficial.

30 No, big no, in other areas.

31

32 Thank you.

33

34 CHAIRMAN L. WILDE: Any other questions

35 or statements or comments for Mr. Runfola's report.

36

37 (No comments)

38

39 CHAIRMAN L. WILDE: There being none,

40 thank you very much for your report.

41

42 MR. RUNFOLA: Thank you, Mr. Chair.

43 Council members.

44

45 CHAIRMAN L. WILDE: And I noticed that

46 three young people that haven't been introduced before

47 are sitting together there. Could the three of you

48 please introduce yourself.

49

50 MR. KUHLE: I'm Don Kuhle of the Army

1 Corps of Engineers, here to talk about the Donlin Gold

2 Project EIS.

3

4 CHAIRMAN L. WILDE: Okay.

5

6 UNIDENTIFIED VOICE: Can we get you to

7 come up to the microphone.

8

9 MR. KUHLE: Sorry. Don Kuhle with the

10 Army Corps of Engineers here to talk about the Donlin

11 Gold EIS Project.

12

13 MS. FLEAGLE: Donnie Fleagle with URS.

14 We work for the Corps on the Donlin EIS.

15

16 MR. BRELSFORD: Good afternoon. I'm

17 Taylor Brelsford, and I work with the URS team that's

18 supporting the Army Corps in developing the EIS.

19

20 I think we were here a year ago with

21 another project manager from the Army Corps, so we're

22 very grateful for the opportunity to be back and make

23 an update presentation to you today.

24

25 I think this is the first time I've

26 been accused of being young. I thought you were

27 talking to Donnie.

28

29 (Laughter)

30

31 CHAIRMAN L. WILDE: Anybody that's

32 younger than me is a young person.

33

34 (Laughter)

35

36 CHAIRMAN L. WILDE: I heard that

37 statement today, so I've had to use it.

38

39 (Laughter)

40

41 CHAIRMAN L. WILDE: We are down to item

42 -- the next report will be from YRDFA, Wayne Jenkins.

43 Mr. Jenkins.

44

45 MR. JENKINS: Yes. Can you hear me,

46 Mr. Chairman.

47

48 CHAIRMAN L. WILDE: Yes, we can.

49

50 MR. JENKINS: Well, good afternoon, Mr.

1 Chairman and Council members. My name is Wayne

2 Jenkins. I'm the deputy director of the Yukon River

3 Drainage Fisheries Association, also known as YRDFA.

4

5 I'd like to provide some information

6 reports to you on some YRDFA projects that are funded

7 by the Fisheries Resource Monitoring Program with your

8 support, and other projects that may be of interest to

9 you.

10

11 The first project I'd like to speak on

12 is the pre-season preparation meeting. Preceding the

13 summer fishing season, on April 8th, 2014, YRDFA hosted

14 again a one-day Alaskan fisheries meeting on the pre-

15 season or summer preparation meeting. Representatives

16 from Alaska Native tribes, Councils, management

17 agencies and other fisheries stakeholders met together

18 and listened to presentations about the status of Yukon

19 River king salmon, and the anticipated in-season

20 management actions for 2014 Chinook and chum salmon

21 fisheries along the Yukon River.

22

23 There were very detailed meeting

24 minutes that were taken by Melinda Burke that are in

25 your meeting booklets for your review on Page 152.

26

27 This meeting was a good opportunity for

28 a wide range of people from villages along the Yukon

29 River to meet together with each other and with

30 fisheries managers and researches to discuss pre-season

31 what to anticipate the upcoming fishing season.

32

33 Following the one-day Alaska meeting,

34 there was an international salmon summit that took

35 place in Fairbanks, and with Canadians from Yukon who

36 also rely on salmon resource along the Yukon River.

37 The Council of Yukon First Nation, the Yukon Salmon

38 Subcommittee hosted this meeting, and the Yukon River

39 Panel funded both meetings.

40

41 OSM Melinda Burke has also included a

42 very detailed report in your meeting book on Page 160.

43 I encourage you when you have a chance to read through

44 that. It was a momentous meeting, and it was a very

45 moving experience for almost everyone that attended.

46

47 The next program I would like to

48 discuss is the YRDFA hosted in-season salmon management

49 teleconferences this past fishing season. Both the

50 Fisheries Resource Monitoring Program and also the

1 Yukon River Panel fund this project. This year YRDFA

2 had 14 in-season management teleconferences starting

3 each Tuesday beginning the last day -- I mean the last

4 week of May, running all the way through August, most

5 of the fishing season. The calls follow an agenda each

6 week, opening with subsistence fishing reports in

7 Alaska and First Nations reports in Yukon, also hearing

8 from State and Federal fisheries managers on their

9 fishery assessments and management strategies, and

10 hearing from the Department of Fisheries and Oceans in

11 Canada.

12

13 The important issues addressed this

14 year during the teleconferences included the low

15 returns of Chinook on the Yukon, and the conservative

16 management strategies that were being used in-season.

17 Managers discussed how the run was coming in according

18 to their test fisheries, with pulse closures -- when

19 pulse closures would take place and what gear

20 restrictions were in place. Yukon fishers shared their

21 harvest experiences on the river, how they were

22 adapting to new gear, how they were dealing with a very

23 raining summer with high water, opener timing, and the

24 challenges of complete conservation of Chinook.

25

26 Although king salmon is so very

27 important to them, fishers the length of the Yukon

28 understood the need to conserve king salmon this year

29 to get them to the border and their spawning ground to

30 ensure returns of Chinook. Due to the sacrifices made

31 by subsistence fishers along the Yukon, escapement

32 goals in Canada were met, greater numbers of females

33 made it to the spawning bed.

34

35 So I would now to see if there are any

36 questions about anything that I've presented so far.

37

38 CHAIRMAN L. WILDE: Are there any

39 questions for Mr. Jenkins from the Council.

40

41 (No comments)

42

43 CHAIRMAN L. WILDE: So you might as

44 well continue on, Mr. Jenkins, if you have anything

45 else.

46

47 MR. JENKINS: Thank you, Mr. Chairman.

48 Catherine Moncrieff, are you on call?

49

50 CHAIRMAN L. WILDE: Who are you

1 addressing?

2

3 MS. JENKINS: Our anthropologist. It

4 appears that she didn't make the call, so I will go

5 ahead and give.....

6

7 MS. MONCRIEFF: Actually I am on the

8 call. Sorry, I h ad my phone muted.

9

10 MR. JENKINS: Okay. Thanks, Catherine.

11 If you'd like to go ahead and share some of your

12 projects with the Council.

13

14 MS. MONCRIEFF: Sure. I'd like to, if

15 that's okay with the Chair.

16

17 CHAIRMAN L. WILDE: Yes. Go ahead, Ms.

18 Moncrieff.

19

20 MS. MONCRIEFF: Thank you. Good

21 afternoon. My name is Catherine Moncrieff, and I'd

22 like to review with you two projects funded by the

23 Fisheries Resource Monitoring Program. Is that

24 echoing?

25

26 CHAIRMAN L. WILDE: You may continue.

27

28 MS. MONCRIEFF: And then I'd like to

29 update you on another project I'm working on in another

30 part of the Yukon River.

31

32 So the first project, the in-season

33 harvest survey began in 2002 when surveyors funded by

34 the FRMP had been hired in communities along the Yukon

35 River to insure consistent participation and reporting

36 on subsistence harvest and perceived abundance in the

37 Yukon River in-season salmon management

38 teleconferences. In 2014, 10 communities participated,

39 including Alakanuk, Marshall, Russian Mission, Holy

40 Cross, Kaltag, Galena Huslia, Nenana, Fort Yukon, and

41 Eagle. The surveyors in those communities contacted a

42 total of 121 households and conducted a combined total

43 of 330 interviews. And these interviews spanned all

44 six fishing districts. This program focuses on Chinook

45 salmon and took place from late May to early August,

46 running six weeks long in each community as the kings

47 swam through their villages.

48

49 The surveyors reported the information

50 they collected in their communities on 11 YRDFA

1 teleconferences, and we submitted summaries to the

2 State and Federal managers weekly. This program has a

3 high retention rate with 8 of the 10 surveyors being

4 rehired this year.

5

6 Since managers were anticipating no

7 king salmon harvest this year, the survey questions

8 were changed to collect information about what fishers

9 were doing instead of king salmon fishing, and how the

10 alternative gear types were working to avoid king

11 salmon.

12

13 I don't know if our handout made it to

14 your meeting, but there was a handout that had some

15 bullet points about this program as well as the

16 teleconferences.

17

18 MS. BURKE: Catherine, that last

19 printing request came in a little too late, but I will

20 ensure that the council has it before they leave today.

21

22 MS. MONCRIEFF: Okay. Thanks. I

23 appreciate that. So I have another project, customary

24 trade in the Upper Yukon, I want to tell you about.

25 This project is also funded by the Fisheries Resource

26 Monitoring Program, and it's a partnership between

27 YRDFA and the Alaska Department of Fish and Game,

28 Subsistence Division. It just began and it goes

29 through December of 2016.

30

31 And this project will examine historic

32 and contemporary customary trade of salmon in the Upper

33 Yukon and Tanana Rivers. We hope to conduct our

34 research in the communities of Fort Yukon, Stevens

35 Village, and Manley Hot Springs. We plan to use

36 ethnographic interviews to describe how customary trade

37 practices fit within the overall subsistence use of

38 salmon. And also we want to conduct a survey on barter

39 and exchange practices, and this is to document the

40 scope and local nature of customary trade.

41

42 The final objective of this project is

43 to improve understanding of the role of customary trade

44 within a continuum of exchange practices, and to

45 describe any potential effects on customary trade from

46 declining salmon runs.

47

48 At this point in the project we're

49 still in the start-up phase. We've drafted our

50 interview guide survey and informed consent, and we are

1 working on community approvals. Once we receive them,

2 we'll be able to begin the field work.

3

4 Finally I want to tell you about a

5 project that I've been working on in another part of

6 the river. It's the Koyukuk Traditional Place Names,

7 Hughes to Koyukuk. This summer I had the opportunity

8 to take a boat trip from Koyukuk to Hughes along the

9 Koyukuk River to map and visit traditional place names.

10 Youth and elders came along from the communities and

11 they posted signs with the Koyukon traditional place

12 name at different sites along the river. Stories about

13 the places were recorded and community meetings were

14 held along the way. This trip was part of an ongoing

15 project with a diverse partnership including, of

16 course, the elders, the tribal councils of Hughes,

17 Huslia, and Koyukuk, the Yukon Koyukuk School District,

18 the U.S. Fish and Wildlife Service, Koyukuk National

19 Wildlife Refuge, the U.S. Geological Survey, Alaska

20 Science Center, and YRDFA. Additional funding for the

21 project comes from the Alaska Humanities Forum, Gana-

22 a'yoo and Doyon.

23

24 And, thank you. Unless you have any

25 questions, I'd like to turn the call back over to Wayne

26 Jenkins for his one more additional report.

27

28 MS. BURKE: Oh, Catherine, this is

29 Melinda. I'm just going to interrupt real quick. That

30 second handout did get printed thanks for Spencer

31 running over to the office at lunch.

32

33 So that handout is in front of you,

34 Council. It's the one that has the chart on the back.

35

36 CHAIRMAN L. WILDE: Are there any

37 questions for Ms. Moncrieff from the Council.

38

39 (No comments)

40

41 CHAIRMAN L. WILDE: If not, then thank

42 you, Ms. Moncrieff for your report, and, Mr. Jenkins,

43 you can come back on with your other statement.

44

45 MR. JENKINS: Thank you, Mr. Chair. As

46 many of you likely know, the Bureau of Land Management,

47 BLM, is the largest Federal lands manager in

48 Alaska.....

49

50 MS. BURKE: Are you still there, Wayne.

1 Catherine or the other folks still on the line, or is

2 it from here?

3

4 MS. MONCRIEFF: I'm not sure. It

5 sounds like he might have got knocked off.

6

7 MS. BURKE: Okay. We'll give him a

8 second. Wayne Jenkins, are you out there.

9

10 Well, maybe while we give Mr. Jenkins a

11 chance to get back in, Mr. Chair.....

12

13 MR. JENKINS: Hello. This is Wayne.

14

15 MS. BURKE: You're still there. Okay.

16 Good. Go ahead, Wayne.

17

18 MR. JENKINS: Sorry about that. I hit

19 my mute button. I'm sorry, Chairman. I'll go ahead

20 and finish up.

21

22 As many of you know, the Bureau of Land

23 Management, largest Federal land manager in the state,

24 is in the process of long-range resource management

25 planning in two regions simultaneously, the Bering Sea-

26 Western Interior Region and the Central Yukon. These

27 management plans will guide the Bureau of Land

28 Management in the management of millions of acres for

29 the 20 to 30 years, many of which may be of interest to

30 villages and tribes in those regions. Of Alaska's 365

31 million acres, the Bureau of Land Management manages

32 74.7 million acres of those.

33

34 I bring this to your attention because

35 YRDFA in partnership with the PEW Charitable Trusts is

36 doing informational outreach, and when requested,

37 assistance and support for tribes along the Yukon River

38 who wish to guide planning and management of the BLM

39 planning process with their input. And this also

40 applies to folks in the Kuskokwim area. protecting

41 traditional harvest areas has been a major concern for

42 villages we're working with already, but there may be

43 other concerns around future mining development, road

44 building, guided hunts, acreage (ph) sites, et cetera.

45

46 So far eight tribes have made land

47 protection nominations, and four of these are in the

48 Bering Sea-Western Interior Bureau of Land Management

49 region. And this corresponds roughly to the Yukon-

50 Kuskokwim Delta RAC region.

1 Although we have no action requests for

2 the Council today, tribes that have already submitted

3 nominations for areas needing special protection may be

4 requesting support from the Y-K Delta RAC perhaps as

5 soon as the next meeting in the spring. This is just a

6 head's up that this may be coming, and we want to thank

7 you for your interest.

8

9 That's all for now. If there are any

10 questions, I'll be glad to take those. Hello?

11

12 CHAIRMAN L. WILDE: Oh, sorry about

13 that. I forgot. I didn't have my mic on. There's a

14 question coming from Mr. Aloysius for Mr. Jenkins.

15

16 Go ahead, Mr. Aloysius.

17

18 MR. ALOYSIUS: Could you explain or

19 verbalize what the initials P-E-W are? I guess I

20 didn't hear that.

21

22 MR,. JENKINS: Yes, PEW Charitable

23 trust. They're a very large national think tank and

24 conservation focused organization. They're based in

25 Pennsylvania in the east. But they have done a good

26 bit of work in the past in Alaska for protecting

27 important environmental and conservation lands across

28 the state, especially focusing on Federal land. Does

29 that answer the question.

30

31 MR. ALOYSIUS: Yes and no. Thank you.

32

33 CHAIRMAN L. WILDE: Are there any

34 further questions for Mr. Jenkins.

35

36 (No comments)

37

38 CHAIRMAN L. WILDE: There being none,

39 thank you, YRDFA, for your report.

40

41 MR. JENKINS: Thank you, Mr. Chairman

42 and Council members. I appreciate your attention for

43 these topics.

44

45 CHAIRMAN L. WILDE: Prior to going to

46 our next agenda item, I just got a note that Jennifer

47 Yuhas from Alaska Department of Fish and Game has a

48 couple of points.

49

50 MS. YUHAS: Okay. I'm on, Mr.

1 Chairman. I know it's much more difficult when my

2 travel doesn't get approved and I'm stuck in Fairbanks

3 for you, so I appreciate your accommodating those of us

4 on the teleconference.

5

6 Dave Runfola gave a very good report

7 for what we have ongoing.

8

9 I just had one tidbit for the RAC, and

10 that is that between now and the next time you meet

11 comments will be due for the new National Park Service

12 regulations. And the Department is paying very close

13 attention to that. They were published on September

14 4th, and they are marketed as only affecting

15 sporthunters, but we're finding many places in these

16 proposals that they're actually affecting subsistence

17 hunters, and we're having those discussions with the

18 Park Service. The press release and some of the news

19 articles say that it only affects predator control, but

20 predator control is not even being practiced on Park

21 Service land, and we're finding pieces in there that

22 are also prohibiting the shooting of swimming caribou

23 and some of these open seasons that were petitioned for

24 by rural local users.

25

26 And I just wanted to make sure that

27 that's on your radar. The comments are due to the Park

28 Service on December 3rd, and we will have a handout at

29 AFN pointing out the pieces that we found that affect

30 subsistence users as well as, as they say, sport.

31

32 CHAIRMAN L. WILDE: Thank you, Ms.

33 Yuhas.

34

35 Are there any questions for Ms. Yuhas.

36

37 (No comments)

38

39 CHAIRMAN L. WILDE: If now, then we

40 will continue on down with our agenda. The next on our

41 agenda is the tribal, AVCP. Does AVCP have a report.

42

43 MR. BARTLEY: Mr. Chair. Mr. Kevin

44 Bartley from the AVCP. And Tim may walk in here in a

45 minute. I just thought I'd bring up a couple points.

46

47 I'd ask us all to turn back to Page 25

48 in the meeting book. And I want to talk real briefly

49 about something that we discussed yesterday.

50

1 On Page 25 we look at this rural

2 determination process and some key changes that are

3 going to be made. We're no longer going to be

4 determining -- the Board is no longer going to be

5 determining who is rural. We're going to be focusing

6 on who is non-rural now. But the criteria for

7 determining rural determinations has been removed. So

8 I would just simply ask what will be the new criteria

9 to determine who is non-rural. And if the Board will

10 be determining who is non-rural in the future, it may

11 be important to know that. What will be the criteria.

12 This may be something that affects us in the future.

13 And I would hope that there would be some clarification

14 on that.

15

16 Tim, do you have anything else that you

17 wanted to add?

18

19 MR. ANDREW: As AVCP?

20

21 MR. BARTLEY: Yes.

22

23 MR. ANDREW: Yes. Sorry, Mr. Chairman.

24 I'm Timothy Andrew with AVCP. I was out the door when

25 I guess you called AVCP.

26

27 But there are a number of things that

28 we'd like to report. Most of the things were covered

29 during the process of your meeting.

30

31 But I was just wondering how this

32 reporting process on your agenda was formulated,

33 because much of the agencies are provided the

34 opportunity to give their reports early while tribal

35 organizations and people that the RACs work with are

36 last. Because we have a number of questions and issues

37 that we'd like the agencies to address through the RACs

38 and through the people of our villages.

39

40 One thing that came up during the AVCP

41 annual convention was the lack of tribal consultation.

42 We have a standing resolution from 2010 asking for

43 tribal consultation on the placement of sporthunting

44 camps. This is a major issue on the Yukon River and in

45 the coastal areas this year. And it has been a problem

46 in the past with the communities of Russian Mission and

47 Marshall. Many of these sporthunting camps, whether

48 they're outfitters or guiding operations, I'm not sure

49 what they are, their camps are placed right next to

50 Native allotments, right next to the borders of our

1 village corporations, along a river or lake system that

2 can easily trespass on either Native allotments or

3 tribal -- or village corporation lands. And the

4 Service is issuing these camps without going to the

5 communities that might be affected.

6

7 Like, for example, there were a number

8 of sporthunters that were up the Andreafsky River, and

9 the people from St. Mary's normally utilize that river

10 for their subsistence activities. Now, this is a wild

11 and scenic river, and they were placed up there. And

12 the local people went up the Andreafsky River and they

13 encountered these people, and these sporthunters asked

14 the local St. Mary's people, what are you doing here?

15 This is our hunting area, what are you doing here?

16

17 You know, a lot of our communities hunt

18 far and wide in various places that you'd never believe

19 that they'd be able to get to, to hunt moose or get

20 away from the rat race along the winter or commonly

21 used areas. Like for me, for example, I used to live

22 in the Community of Marshall. I did not like hunting

23 on the river corridor, because it was so much high

24 traffic, a lot of boats going back and forth. I would

25 go way back, take my canoe, take the fourwheeler, go

26 back into these areas where you never knew there was

27 human access. You know, there are people like me that

28 live in the villages, and I was like a lot of people

29 that you never thought utilized these areas.

30

31 But it's really, really important that

32 the U.S. Fish and Wildlife Service, Department of

33 Natural Resources, or whoever it be that issues permits

34 to these sporthunters, that they consult with the local

35 people first before they issue those permits.

36 Otherwise we're still going to run into these

37 encounters, and a lot of them are going to start being

38 pretty hostile here pretty soon. We're having a

39 conflict with different user groups, and that conflict

40 can be easily avoided by tribal consultation.

41

42 The other issues that we'd like to

43 bring up is the Regional Advisory Council meetings over

44 the last several years, they've been commonly held in

45 Bethel. We haven't seen a village meeting probably for

46 a good 5, 10 years. And, you know, the people at the

47 Office of Subsistence Management wonder why there's

48 hardly any more people submitting their names for the

49 RAC members. If you don't get out there and outreach

50 into the villages and show at meetings that occur out

1 there, you cannot gather -- you cannot solicit nominees

2 for the RAC effectively, because people don't know what

3 the Yukon-Kuskokwim Regional Advisory Council does.

4 But when we had those meetings in the villages, like,

5 for example, Hooper Bay, Alakanuk and various locations

6 where we've met in the past, you know, we'd get local

7 people. They'd come, they would be interested. They'd

8 come up, they'd testify. They'd come in and talk with

9 Council members or perhaps Staff.

10

11 I don't know what happened to that. Is

12 that because of some bureaucratic process that

13 prohibits you from having a meeting in the villages,

14 the very people that your decisions affect. It's

15 really important that we reach out to the villages,

16 because they're the people that are beneficiaries to

17 the decisions you make.

18

19 Kevin already talked about the rural

20 determination process.

21

22 We had a number of issues regarding

23 salmon this year. This year, you know, a lot of you

24 have heard a lot of testimony from RAC members and from

25 the members about the Kuskokwim River, and its

26 challenges with Chinook salmon. And next year we're

27 supposed to be faced with the same situation with

28 perhaps a little bit more of a harvestable surplus.

29 How that harvestable surplus is going to be allocated,

30 we don't know. But the customary and traditional and

31 social harvest allocation that was allocated to

32 villages this year was very dividing. You know, our

33 elders say we are not supposed to be fighting over

34 salmon, but when you brought up a village of 500

35 people, you only have 36 salmon that you can take to

36 divide within the community, once people start

37 fighting, they don't want to make any more -- they

38 don't want to talk about it any more, because we're not

39 supposed to be fighting over our resources. So that

40 that harvestable surplus allocation will be, I don't

41 know, but we ask that we get the villages together to

42 determine how we're going to be distributing the

43 harvestable surplus.

44

45 We've talked about moose, the

46 challenges of trying to build the moose populations

47 here. The Refuge manager, Neil, had talked about the

48 little -- the small amount of habitat we have and the

49 large number of people, and vice versa on the Yukon

50 River where we have lots of habitat and less people.

1 And we have an extremely high explosive growth of moose

2 there. We've done our part in trying to send people up

3 in that direction, but unfortunately due to low snow

4 conditions throughout the winter, people aren't able to

5 take advantage of that. Last year, and I don't know

6 how this season is going to be, but we try and

7 encourage people to harvest their moose on the Yukon

8 River, because we have such a high density of moose,

9 and, you know, concerns about habitat limitations.

10

11 There was comments earlier that -- I

12 think it was by Carl Johnson, indicating that the names

13 of the RAC members that are being considered for

14 nomination, their resumes and what not are

15 confidential. The beginnings of the Federal

16 Subsistence Program go back to ANILCA. And if you look

17 at the congressional record on the development of

18 ANILCA, it was not for what it morphed to be, a rural

19 resident. ANILCA was supposed to be a fix so that the

20 Alaska Native rural residents could continue their

21 subsistence way of life. It was not meant to be govern

22 by heads of these different departments and provide

23 their direction, provide their regulation upon the

24 subsistence user. The reason why that happened was

25 because it was an immediate fix to an immediate

26 situation, because the State of Alaska or the State

27 supreme court had overturned the constitutionality of

28 subsistence management by the State of Alaska.

29

30 So the Federal Government had to come

31 up with something extremely fast. So they did this

32 process to install as the Federal Subsistence Board

33 these five heads of the departments. It should not be

34 that way in our opinion. It has to be a citizen group,

35 because government is by the people. It's not

36 government by the governance -- over the people by

37 government. You know, that situation is dictatorship.

38 We need private citizens to be sitting on the Federal

39 Subsistence Board making decision on how we allocate

40 the resources for Federal subsistence users.

41

42 Lastly I'd like to talk about the

43 coordinator for the YK RAC. We've heard that it's

44 going to be sent, or it's going to be transferred into

45 Anchorage. It takes a lot of public outreach away from

46 these rural areas in transferring the position to

47 Anchorage. Who the regional coordinator's going to

48 be, we don't know. We don't have any say. We don't

49 know whether or not this person speaks Yup'ik or where

50 this guy is from or this lady, but it's really

1 important I think for the subsistence management system

2 to maintain their regional coordinator positions in

3 their own regions wherever it's practical. Otherwise

4 we're separating the subsistence user, Federally-

5 qualified user more and more away from this management

6 system that's supposed to continue this way of life.

7

8 So that basically concludes my

9 testimony, or my reporting, and I think Kevin has

10 something that he'd like to bring.

11

12 MR. BARTLEY: I just have one more thing

13 -- Mr. Chair, Kevin Bartley. I just had one more thing

14 I wanted to say that just hit me.

15

16 Bob, I remember Bob saying, Bob

17 Aloysius saying maybe about a year ago in a RAC

18 meeting, he said -- he said it's come to our attention

19 that the pen is mightier than the Yup'ik way of life

20 and he was talking about the pen that writes on paper.

21 And this issue of local and traditional knowledge is a

22 big one, you know, we need to incorporate this into the

23 best science available.

24

25 And on this issue of beavers, you know,

26 I have heard Bob now for two years talk about the issue

27 with beavers. Not just Bob, but Noah Andrew used to

28 sit on this Council and he talked about it as well.

29 And people talked about the issue of beaver. I

30 appreciate the gentleman's remarks from the ADF&G to

31 clarify, come up here and say to us what the

32 regulations are concerning beaver, but that doesn't fix

33 the issue. The issue, the people that I have heard, is

34 that it's not the main stem like Bob has said, it's the

35 smaller tributaries. I'm not a biologist, myself, but

36 I can tell you this, I followed men from Kwethluk, John

37 Andrew knows, and I pulled no less than 12 beavers with

38 no education in this area prior to that, I pulled no

39 less than 12 beavers in one season out of areas here on

40 the Kuskokwim, and there are many beavers. Noah talked

41 about beavers are drumming, I remember his testimony.

42

43 You know, the point is that we need to

44 begin to listen to what the Council members are telling

45 us. It can't just be, I don't have that information we

46 will have to get back to you; that is repeated to us

47 all the time at these meetings. There's a man, his

48 name's Michael Barrett, he writes about this tactics of

49 power and he talks about one of them being the

50 tranquilizing tactic of power that he's noticed in

1 governments, that many governments have used and they

2 tell us the same thing, they say, we don't have that

3 information, we'll get back to you, and a year later,

4 we don't have that information and we'll get back to

5 you until people stop talking about it. When you're

6 the power holder you can do that. But the people need

7 to know when we're going to listen.

8

9 So it would be encouraging to know more

10 about beavers and like Bob said, the impact that they

11 may have to our people and our rivers. So I would hope

12 that that's something that we can begin addressing in

13 the future, is create an atmosphere where we listen and

14 talk to one another.

15

16 That's all I've got to say.

17

18 Thank you, Mr. Chair.

19

20 CHAIRMAN L. WILDE: Thank you, and I

21 like the comments that you've just made. And I noticed

22 that the Refuge manager was taking notes on the

23 comments that Mr. Andrews was making.

24

25 And as far as the village meetings,

26 we've tried for the last 10 years to get out to the

27 villages to have a meeting but we've always been

28 stopped by the Office of Subsistence Management stating

29 that they did not have enough money to bring us out

30 there and that we were -- and the ruling passed after

31 about five or some years later that we can only meet in

32 hub villages and that's the reason why Bethel's the

33 cheapest place, according to the Office of Subsistence

34 Management and the people that are in charge of the

35 program that we're under, that that's the statement

36 that they've made every year.

37

38 Do you have a statement, Ms. Burke.

39

40 MS. BURKE: I do, Mr. Chair. Tim.

41 I've only been an OSM employee for a couple of short

42 years but I have been able to have both of my Councils

43 successfully meet out in a village. There is a cost

44 analysis that is done when a Council requests for a

45 meeting to take place out there, if there's a community

46 who invites you. For example, for my Northwest Arctic

47 Council, Mr. Stoney in Kiana, they had a lot of issues

48 regarding caribou, Mr. Stoney made the request, it took

49 me a little bit of time but I was able to do a cost

50 analysis, work with the village to make sure there was

1 a building and a good phone line for our

2 teleconference. There were several host families, of

3 course, everybody was related to everyone out there so

4 it cut down a lot of costs so Northwest Arctic, I've

5 successfully had a meeting with them in Kiana. And

6 Western Interior as well, I was able to hold one in

7 Holy Cross a couple of years ago.

8

9 So I know that OSM would like the --

10 the hubs make it easier and more accessible and

11 sometimes they are more cost effective, but if you make

12 the request, I think our leadership now is open to

13 having meetings out in villages and make that request

14 later on -- well, almost next in the agenda we're going

15 to be discussing the fall 2015 meeting and if there is

16 a Council member, a village that would like to throw it

17 out there, I would suggest that you ask for the meeting

18 to take place out there and direct the Staff to do a

19 cost analysis. And I personally will insure you that I

20 will work with your next Council coordinator, whoever

21 is going to be that permanent person to try to make

22 that happen since I've been able to successfully do it

23 twice now.

24

25 So I just wanted to pass that along to

26 everybody. And some of us were speaking in the lobby

27 about this very issue this morning.

28

29 CHAIRMAN L. WILDE: Thank you, Ms.

30 Burke.

31

32 Mr.....

33

34 MR. ANDREWS: Andrew.

35

36 CHAIRMAN L. WILDE: Andrew.

37

38 MR. ANDREWS: Thank you, Mr. Wilde.

39

40 But, Ms. Burke, thank you very much, I

41 really appreciate those comments. And you know

42 definitely provides hope that, you know, this Council

43 can meet in the very places that it impacts.

44

45 The Council decisions do impact Bethel,

46 but you don't have nothing but Bethel members here on

47 this Board. It's a huge area, about the size of Oregon

48 and the weight is put on your shoulders as far as what

49 you recommend to the Federal Subsistence Board. And

50 we've had some great meetings in the villages, great

1 hosts, host communities, we've had wonderful Eskimo

2 dances and whatever else that Bethel can't offer, so

3 it's great.

4

5 Thank you.

6

7 CHAIRMAN L. WILDE: Any questions for

8 AVCP.

9

10 Mr. Aloysius.

11

12 MR. ALOYSIUS: Thank you. One of the

13 things that I like to emphasize to all of you, to all

14 of us, it's time that we start paying attention to

15 remote Alaska, Bush Alaska, not rural. Rural is fine,

16 there's nothing wrong with the rural Alaska, they have

17 highways, we have nothing, we're remote. We're Bush

18 Alaska and we need to get our people to call into our

19 -- you know, educate them to the fact that we're

20 remote, we're way the hell out -- even Juneau, the

21 capital of Alaska is remote. Ketchikan. Petersburg.

22 Wrangell. Those places, you know, they're remote.

23 They have no access to the continental United States

24 except by air just like us. Our main transportation is

25 barge and they bring up billions and billions pounds of

26 freight and the air carriers bring it up, about half

27 the amount but it's cost prohibitive. So, you know, it

28 just irks me when people talk about rural Alaska, we're

29 not rural Alaska, we're remote. So let's get that in

30 our mindset.

31

32 The first time I went to a Federal

33 Subsistence Board meeting, I walked in the door and I

34 saw all these so-called heads of departments up there

35 and it was my turn and I said, you know, when I first

36 walked in here I was really flabbergasted to see people

37 up there who don't know a damn thing about subsistence.

38 And if I was the Governor or whoever appoints people to

39 be on the Subsistence Board, I would get one elder from

40 every region in Alaska, men and women, and hire you

41 guys as the advisors and that's the way it's supposed

42 to be. Our elders have lived in this country for

43 thousands of years, not physically, but spiritually,

44 mentally and emotionally. And that power is handed

45 down to them from one generation to another to another.

46 And if you ask a three year old something and they'll

47 answer you, like my grandfather and my great-

48 grandfather's generation because they know what

49 subsistence is. It's not something they read or attend

50 meetings for, it's something that's inherent, inherent

1 in them, something that we know.

2

3 So this young man is right, people

4 don't listen, they listen but the thing is they do not

5 act and they do not respond in a favorable way. So I

6 know they listen but it goes in one ear and out the

7 other and they have nothing, they have no substance to

8 how they respond to requests from the village people,

9 from the people in the grassroots. We have to start

10 stopping that and say, okay, let's put your ears where

11 the -- put your hands where your ears are and do

12 something with the information you are receiving

13 instead of saying, I don't know, we didn't do anything

14 this year, we'll -- you know, over and over and over

15 and over and over, year after year after year after

16 year, the same thing at every entity that is created by

17 the Western World, their favorite answer is I don't

18 know but we'll look into it. When are they going to

19 look into it and when are they going to act on it.

20

21 You know, I take exception to -- I mean

22 there's an exception to that rule for me and that's

23 Donlin Gold, they are doing a lot of things that we

24 ask, they are doing a lot of things that we ask versus

25 the State and the Federal government. Maybe we need to

26 start looking at private industry to respond to our

27 needs.

28

29 Thank you.

30

31 CHAIRMAN L. WILDE: Thank you, Mr.

32 Aloysius. Any further questions or comments concerning

33 Mr. AVCP's report.

34

35

36 (No comments)

37

38 CHAIRMAN L. WILDE: If there isn't any

39 more, thank you, AVCP.

40

41 MR. LEARY: Thank you, Mr. Chair. Mark

42 Leary, Napamuit. I wanted to add to what Tim said and

43 to what Bob Aloysius just said.

44

45 Last month we took the Federal

46 Subsistence Board on a tour, we met them in Aniak and

47 brought them to a fish camp in Kalskag and then had a

48 meeting in Lower Kalskag and then brought them back to

49 Aniak and had a meeting there. And I was -- that was

50 my first experience with the Federal Subsistence Board

1 and I was very surprised at who is the Federal

2 Subsistence Board. I thought it was going to be a

3 bunch of local Native guys from all over Alaska, there

4 were maybe two of them but the rest were agency

5 representatives and it was like -- no disrespect, but

6 it was like having a bunch of tourists.

7

8 (Laughter)

9

10 MR. LEARY: We saw a bear swimming

11 across Kalskag and they were all pictures, fish camp

12 most of them -- I think that was their first time in a

13 fish camp and on the way up we stopped by a fishwheel

14 in Aniak and it was all new to them. And I was really

15 discouraged that these are the people in charge of

16 subsistence.

17

18 I'm learning.

19

20 Thank you.

21

22 CHAIRMAN L. WILDE: Thank you. Are

23 there any other tribal governments or Native

24 organizations.

25

26 MR. PETERS: Mr. Chair.

27

28 CHAIRMAN L. WILDE: Go ahead, Mr.

29 Peters, you have a question.

30

31 MR. PETERS: I had a question for AVCP,

32 like, you know, what -- I would like to say, you know,

33 coming from Marshall and the Yukon River, I think

34 somewhere along the line is organizations and stuff

35 like that, they did have a meeting in St. Mary's and,

36 you know, what -- what, you know, I'm not against

37 anything or anything like that but I could talk for the

38 elders and stuff like that and I think what -- whoever

39 is in charge needs to be like, you know, do a followup

40 of like these questions that are going to be asked all

41 through the villages, because when you say rural

42 subsistence, that's our lifestyle, and by working

43 together, all of us like in the Kuskokwim or coastal,

44 on the Yukon, but I -- I know for a fact if they were

45 to call a meeting out there in the villages and

46 somewhere along the line somebody taking notes or

47 coming from an organization should have a draft copy

48 for the village people. What I mean by village people

49 is the tribal governments and the other organizations.

50 And by, you know, having someone come out and work with

1 the people and -- for information purposes, out for the

2 public, so I just wanted to make that clear and to --

3 because you know there's a lot of good comments and

4 stuff like this on this issue and it affects all of us

5 and I could understand where Mr. Andrews is -- or

6 Andrew, you know, coming from Marshall of how it's

7 going to affect all of us living out there on this --

8 on this issue -- this information, sometimes

9 information we request that from the Department or

10 somebody and nobody send out the followup, like what

11 the people are indicating about what they really need

12 and information is not passed on so somewhere along the

13 line what I would -- you know, I could always be

14 corrected if I'm wrong. By doing this followup, you

15 know, that, I think, somewhere along the line there's a

16 communication -- and that -- that part, I think it

17 needs to be open to everybody for -- at least look at

18 the draft copy of how the procedures of how it's

19 supposed to be done, you know, just to let everybody

20 know.

21

22 Thank you, Mr. Chair and Tim.

23

24 CHAIRMAN L. WILDE: State your name and

25 who you represent please.

26

27 MR. CHAVES: Good afternoon, Mr. Chair,

28 and members of the YK RAC. My name is Roberta Chaves

29 and I am the fisheries biologist for ONC and I would

30 like to give you an update on our projects that ONC has

31 been working on.

32

33 This summer we performed our in-season

34 subsistence surveys. My fisheries crew, Iana Dahl and

35 Aylissa Joseph went out a week early this year, we went

36 out the same week Bethel test fish went out and we

37 still surveyed, went to -- visited the fish camps to

38 see who was out. There wasn't very many people out at

39 fish camp since we started off the season restricted.

40 During this time we had a -- we attended the Yup'ik

41 Nation Conference and through that conference we heard

42 word that Bethel test fish had been catching fish and

43 with the working group, had made a decision that we

44 were to distribute the fish caught from Bethel test

45 fish to the elders and members of the community. So we

46 coordinated with Fish and Game to meet Bethel test

47 fish, they went out twice a day for high tide, early in

48 the morning, afternoon so ONC Staff would meet Bethel

49 test fish at all hours of the morning, we would collect

50 the fish, whatever we collected late at night was

1 usually -- or early mornings was usually a bunch of

2 fish so we would coordinate with the US Fish and

3 Wildlife Service to distribute the fish, the king

4 salmon that was caught in the nets, whatever species of

5 fish were caught, so we had their law enforcement and

6 US Fish and Wildlife fly or boat this fish that was

7 caught to various villages along the Kuskokwim River

8 that ONC couldn't get to.

9

10 So the second load of fish ONC went to

11 211 households in the community. We made sure we took

12 fish to our elders first within the community and the

13 rest of the fish we just went -- people would call ONC

14 and request that, you know, that they wanted fish, we

15 made sure we went to Lulu Harren, the Tundra Women's

16 Shelter, the Senior Center, so we made sure that our

17 elders got their fish first. Out of the fish that were

18 delivered there was probably approximately 300 fish

19 that was distributed throughout the community to 211

20 households. I don't know how many villages that were

21 actually visited by US Fish and Wildlife but it was

22 quite a few. I know they went up river and down river.

23

24 Right now we employ five fishery

25 technicians and we are out right now performing our

26 post-season subsistence surveys. Our target is to

27 visit 538 households to get their subsistence fish

28 household counts and we'll be asking if they met their

29 goals, their subsistence needs. This project usually

30 takes about four to six weeks. Right now the crew has

31 surveyed probably about half that amount, maybe about

32 200 so we have over 300 households to visit. So we

33 work with Fish and Game to get this accomplished. So

34 these numbers help in the management of the fisheries

35 on the Kuskokwim River.

36

37 This summer we use social media and

38 KYUK to get the word out we had a fish bin put at ONC

39 with the help of the -- with Buck at VFW, he provided

40 us ice so that way we could keep the fish iced down and

41 so we would call like KYUK if we noticed that a lot of

42 the fish wasn't going then we would make an

43 announcement -- or have them make an announcement. ONC

44 Environmental has a Facebook page, we'd also put on

45 there that we had fish available. And so from May 16th

46 to approximately June 19th, ONC had a fish bin. But

47 once the chinook went by and fish was getting more

48 available, the other species, we went ahead and moved

49 the fish bin to back to where it was. So that took a

50 lot of work. The crew spent lots of hours, weekends

1 and evenings delivering fish.

2

3 That's it. That was our summer

4 program.

5

6 And I would also like to let you know

7 that I just accepted a job with the US Army Corps of

8 Engineers at Couchteelake New Mexico, which is two

9 miles from my village, so my last day at ONC is on the

10 24th and it really breaks my heart that I've -- I've

11 been here since 2006 and I really do love this job but

12 I miss my grandkids and my family. So I'm going to be

13 going home.

14

15 CHAIRMAN L. WILDE: Thank you. And

16 good luck on your way home. And are there any

17 questions for the young lady.

18

19 Mr. Aloysius, did you have your hand

20 up.

21

22 MR. ALOYSIUS: I was just stretching.

23

24 (Laughter)

25

26 CHAIRMAN L. WILDE: Mr. Charles.

27

28 MR. CHARLES: Thank you, Mr. Chairman.

29 Roberta I like the way ONC was doing last summer

30 because in the past, first come first serve. Local

31 people didn't have anything after everybody got their

32 fish taken home. And some were -- some people were

33 local people, raised in Bethel and they didn't have any

34 because they were a little slow and because those were

35 given out first come, first serve, and this year people

36 were satisfied and when you guys were doing for elders

37 first and then the -- whoever wants them, so keep it up

38 that way.

39

40 Thank you.

41

42 CHAIRMAN L. WILDE: Any other questions

43 or comments.

44

45 (No comments)

46

47 CHAIRMAN L. WILDE: There being none,

48 thank you very much for your report.

49

50 MS. CHAVES: Thank you.

1 CHAIRMAN L. WILDE: We are done with

2 our agenda as far as tribal governments and Native

3 organizations are concerned.

4

5 Are there any other tribal

6 organizations or Native organizations that need to be

7 recognized.

8

9 (No comments)

10

11 CHAIRMAN L. WILDE: There being none,

12 we are going to continue down with our agenda. Our

13 last item on our agenda, besides the future meeting

14 dates is the Donlin Creek presentation.

15

16 You have the floor.

17

18 MS. BURKE: Mr. Chair. There is going

19 to be a slide show presentation with this as well. Is

20 it going to be after you speak, sir.

21

22 MR. KUHLE: No, I'll be on the.....

23

24 MS. BURKE: Okay. So it's going to be

25 on this bring screen behind us so if the Council wants

26 to grab some coffee and sit back here so you can see

27 the screen, I'll give everybody -- we'll give everybody

28 just a couple minutes while we get going.

29

30 CHAIRMAN L. WILDE: Okay.

31

32 (Off record)

33

34 (On record)

35

36 MS. BURKE: All right, here we go

37 everybody. Going once, going twice.

38

39 (Pause)

40

41 MS. BURKE: Go ahead.

42

43 (Pause)

44

45 MS. BURKE: Okay, here we go everybody.

46

47 (Pause)

48

49 MS. BURKE: All right here we go folks.

50

1 (Pause)]

2

3 MS. BURKE: Thank you.

4

5 MR. KUHLE: Thank you. I'd like to

6 thank the Council for inviting us here today. My name

7 is Don Kuhle, I'm a project manager for the US Army

8 Corps of Engineers. I'll be giving an overview, an

9 update on the Donlin Gold project environmental impact

10 statement, which we refer to as the EIS.

11

12 The Donlin Gold project is a proposed

13 gold mine near the village of Crooked Creek. The gold

14 deposit is on lands owned by two Alaska Native

15 Corporations, Calista Corporation as a subsistence

16 owner and the Kuskokwim Corporation as the surface

17 owner. The mine is proposed by Donlin Gold, which is a

18 joint venture of two international mining companies,

19 NovaGold and Barrick Gold.

20

21 CHAIRMAN L. WILDE: Could we have it

22 quiet in here please.

23

24 (Pause)

25

26 CHAIRMAN L. WILDE: Okay, continue.

27

28 MR. KUHLE: Before they can go ahead

29 they'll have to obtain permits from the US Army Corps

30 of Engineers and other agencies. The Corps is the lead

31 agency for development of the EIS and we'll be using

32 the EIS to help make our permit decisions. The Corps

33 is neither a proponent or an opponent of the mine

34 project, instead we are responsible to prepare an

35 independent evaluation of the proposed project through

36 the EIS. The Corps is assisted by a large technical

37 team from URS Corporation which is an engineering and

38 environmental services company. With me today from URS

39 is Taylor Brelsford and Donnie Harris-Fleagle.

40

41 Donnie, would you like to say a few

42 words.

43

44 MS. HARRIS-FLEAGLE: Well, it's always

45 a pleasure to be here in Bethel. And it's always a

46 pleasure to see friends and meet new friends. My name

47 is Donnie Fleagle, I'm originally from the community of

48 McGrath. About eight years ago I moved into the big

49 city. And I am the senior specialists on the -- as for

50 rural outreach and so I work on the Donlin EIS and I

1 fill in for the Army Corps of Engineers when they're

2 not available to travel. I give this presentation and

3 answer questions and try to educate folks a little bit

4 more about this huge project that's going in on the

5 middle Kuskokwim.

6

7 Thank you.

8

9 MR. KUHLE: Okay, thanks Donnie.

10

11 From January through March of 2013 the

12 Corps of Engineers held scoping meetings in many

13 communities and we learned a great deal about the hopes

14 and concerns of residents in relation to the Donlin

15 Gold Project. I'm going to provide a quick overview of

16 the project area and the major project components and

17 then I'll explain some of the categories of scoping

18 comments we received and the types of alternatives that

19 we're looking at, and then I'll conclude with my

20 contact information where you can always call, email or

21 write with any questions you may have.

22

23 This should give you an idea of the

24 timeframe involved. The first box on the left refers

25 to the 16 years of baseline studies and exploration

26 conducted by Donlin Gold before coming to the Corps of

27 Engineers with the permit application. The middle box

28 highlights the permitting phase where the Corps and the

29 number of cooperating agencies are evaluating the

30 Donlin Gold application through the EIS. This will

31 take over three years to complete. You can see by the

32 orange arrow that we are now between scoping and review

33 of the draft EIS and in the process of preparing the

34 draft. The right-hand box shows that if permits are

35 approved Donlin Gold will spend three to four years in

36 construction and then will operate for 27 and a half

37 years. This will be followed by mine closure,

38 reclamation, and monitoring.

39

40 This slide shows the major milestones

41 in the EIS. The yellow circles refer to the major

42 milestones for public involvement. The first was the

43 scoping period last year and the second will be during

44 review of the draft EIS. A notice of intent published

45 in the Federal Register on December 14th 2012 initiated

46 the EIS. Scoping began on that day and continued

47 through March 29th, 2013 and scoping involved public

48 meetings and other methods to provide information and

49 gather comments. We are now working on the draft EIS

50 and will be doing so until mid-2015. The draft will

1 include responses to the questions and concerns raised

2 in scoping. It will also include alternatives that we

3 have been developing to address those concerns and

4 incorporate ideas to reduce impacts.

5

6 Following the draft there will be

7 additional public meetings to tell people about the

8 conclusions and ask for additional review comments.

9 Those review comments will be addressed in the final

10 EIS.

11

12 The Corps and other agencies will then

13 use the final EIS along with other applicable laws,

14 regulations and guidance to make their permit

15 decisions.

16

17 This map gives an orientation to the

18 project area, which extends from Cook Inlet along a

19 proposed pipeline route to the mine site north of

20 Crooked Creek and down the lower Kuskokwim River to the

21 YK Delta. It's a remote area with little development

22 to date, no existing roads to the region. The map

23 shows that existing transportation and energy

24 infrastructure in Alaska is concentrated in

25 Southcentral Alaska. The proposed mine would require

26 all new infrastructure, including roads and a pipeline.

27 This would all be subject to permitting by various

28 agencies before the project could proceed. The project

29 includes several major components. There's the mine

30 site itself, the pipeline and barging on the

31 regulations Kuskokwim River to bring in fuel and

32 supplies.

33

34 The first large component is the

35 natural gas pipeline. It would start at Beluga on Cook

36 Inlet, cross the Alaska Range at Rainy Pass, run west

37 along the foothills of the Alaska Range and into the

38 Kuskokwim River Valley until it reaches the mine site

39 near Crooked Creek. The pipeline would cross about 56

40 percent, 34 percent BLM, 10 percent Native Corporation

41 lands.

42

43 The second major component of the

44 project is the mine site, which, itself, is comprised

45 of numerous facilities. The highlighted facilities in

46 this slide are:

47

48 No. 1.

49

50 An open pit that would eventually cover

1 1,400 acres, it would be 2.2 miles

2 long, one mile wide and 1,850 feet

3 deep.

4

5 No. 2.

6

7 Tailings empowerment that would cover

8 about 2,350 acres, or three and a half

9 square miles. Tailings refer to the

10 fine powder like material that's left

11 after the gold has been removed from

12 the ore in the mill.

13

14 No. 3.

15

16 Wasterock facility that would cover

17 about 2,300 acres. And this is the

18 rock that's moved to get at the gold

19 bearing ore.

20

21 These major facilities would support

22 the mill which would process 59,000 tons of ore per

23 day.

24

25 The third major component of the

26 project is a transportation infrastructure that

27 supports mine construction and operations. It includes

28 port facilities in Bethel for transferring diesel fuel

29 and cargo from ocean vessels to river barges. A new

30 barge landing near Jungjuk to offload the fuel and the

31 cargo. A 30-mile road from Jungjuk to the mine site.

32 A 5,000 foot air strip and a 40 million gallon diesel

33 storage facility at the mine site.

34

35 As I said in my introduction, we held

36 scoping meetings and gathered public input from January

37 through March of 2013. Major areas of concern included

38 barge traffic, subsistence, water, mercury, fish and

39 wildlife, people in communities and health. I'll use

40 the barge traffic to give you an idea of the extent of

41 the comments that we received.

42

43 We heard concerns about riverbank

44 erosion from barge wakes, including the erosion of

45 cultural resource sites along the river. There were

46 concerns about increased turbidity, water temperature

47 changes and impacts to spawning grounds. Also about

48 disturbance of fish migrations, particularly for salmon

49 runs that are already under stress. Other barging

50 concerns include displacement of commercial and

1 subsistence fisheries, risk of accidents or spills and

2 the potential for barges getting stuck during low water

3 periods.

4

5 Comments on the other highlighted areas

6 were equally extensive as those for barge traffic but

7 because of time I'll just touch on them, but feel free

8 to ask if you have any questions regarding any of them.

9

10 Subsistence traditions. People of the

11 project area spoke very strongly about the need to

12 protect their cultural traditions and subsistence way

13 of life.

14

15 Water quality, quantity and flow.

16 Risks to water quality that need to be analyzed

17 include, what is the potential for acid rock drainage,

18 will there be adequate water treatment, what measures

19 will be taken to prevent a tailings dam failure.

20

21 No, back up, I'm sorry.

22

23 (Laughter)

24

25 (Pause)

26

27 MR. KUHLE: Mercury. There's

28 particular concern due to the history of mercury

29 contamination from the Red Devil Mine. The EIS must

30 examine fugitive mercury release during mining in the

31 pit, mercury emissions during the milling process and

32 mercury release from the tailings storage facility.

33

34 Fish, wildlife and birds. Concerns

35 include habitat loss and fragmentation, noise

36 disturbances, bird strikes at towers and transmission

37 lines, disturbances from construction and mining

38 activities, disturbances from barge traffic,

39 contaminants in the tailings pond where birds might

40 land and contamination of habitats.

41

42 People in communities. The proposed

43 project offers potential benefits in the form of new

44 jobs, income and economic diversification but on the

45 other hand there's a risk of a boom and bust cycle,

46 meaning jobs now but nothing at the end of the mine in

47 27 years.

48

49 Health impacts. The concerns included

50 the health of both workers and local residents who

1 could be exposed to harmful chemicals and contaminants

2 in the air and water. Rapid growth in the area could

3 result in behavioral risk, including domestic violence

4 and substance abuse.

5

6 Okay.

7

8 We'll move on to alternatives.

9

10 The National Environmental Policy Act

11 or NEPA, is the law under which we are preparing the

12 EIS. It requires that we analyze a reasonable range of

13 alternatives that might meet the purpose and need for

14 the project.

15

16 In the scoping meetings and in the

17 letters we received people helped us identify

18 environmental issues and they had many very good ideas

19 about alternatives that might reduce the environmental

20 footprint of the proposed mining project.

21

22 The EIS process identifies the various

23 alternatives and then compares the relative impacts

24 along with their technological and economic

25 feasibility.

26

27 These are the types of alternatives

28 that are being developed and analyzed.

29

30 Under the no action alternative, the

31 required permits would not be issued and the project

32 would not be built. This alternative looks at what

33 would happen in the future without the project.

34

35 The proposed alternative is the project

36 proposed by Donlin Gold with the components that I

37 described earlier. Reduced barging alternatives and

38 there are several of these that we're looking at, would

39 reduce the number of barges traveling on the Kuskokwim

40 River or shorten the distance the barges would travel.

41 These alternatives address concerns about barge

42 impacts.

43

44 Mine site alternatives, and, again,

45 there are several of these. They evaluate ways to

46 dispose of the tailings and -- and to manage the

47 contact water, which is all the water exposed to

48 potential contamination during mining. These

49 alternatives address concerns that the project could

50 degrade water quality or could generate acid mine

1 drainage.

2

3 The pipeline route alternatives, and,

4 again, there are several of these. Explore the

5 modifications to the proposed pipeline route, different

6 pipeline routes could have different impacts to various

7 resources and these alternatives would analyze the

8 tradeoffs of each of those.

9

10 As I mentioned there are several

11 alternatives to reduce barging. One is to relocate the

12 up river port to the Birch Creek crossing. This map

13 shows the contrast in barging distance between Donlin's

14 proposed Jungjuk site and the Birch Creek crossing.

15 Having the port at Birch Creek crossing would shorten

16 the distance of barging and eliminate some shallow

17 sections between Birch Creek crossing and the Jungjuk

18 port site but it would increase the length of the port

19 road that would need to be constructed.

20

21 Another alternative to reduce barge

22 traffic is the use of liquified natural gas, or LNG to

23 power mining trucks. This would eliminate most of the

24 40 million gallons per year of diesel barging. And

25 another idea is to reconfigure the pipeline to

26 transport diesel fuel thereby eliminating all of the

27 diesel barging.

28

29 For pipeline route alternatives we

30 received many recommendations for different route

31 segments, mostly for the purpose of reducing impacts to

32 the Iditarod National Historic Trail. Major alternate

33 route being looked at is the Dalzell Gorge alternative

34 shown in blue on this map.

35

36 Okay.

37

38 In the process of identifying and

39 evaluating alternatives sometimes we found it necessary

40 for additional information to be gathered.

41

42 The large volume of barging associated

43 with the proposed Donlin Gold project brought special

44 attention to potential impacts on the Kuskokwim River

45 fish stocks and as a result two studies were planned

46 and implemented this year. In late May 2014 working

47 with local experts, fish biologists were able to

48 document a short spawning event of rainbow smelt just

49 up stream from Upper Kalskag. This study was requested

50 by cooperating agencies this spring. The study plan

1 was developed with participation of the cooperators,

2 agency fish biologists, Donlin Gold consultants and URS

3 team members.

4

5 Okay.

6

7 The study found that rainbow smelt

8 traveled up river about 30 miles per day from Bethel on

9 May 18th to Kalskag on May 22nd. Spawning was

10 concentrated about three miles above Upper Kalskag but

11 extended over four miles of river and eggs were

12 deposited on gravel and cobble at depths of five to 13

13 feet on both sides of the river in current from two to

14 six feet per second.

15

16 The second study was designed to

17 identify how juvenile salmon use the shallow water

18 habitats and narrow parts of the river where the fish

19 might be affected by propeller wash and wakes from the

20 barges. In mid-July the fish biologists took samples

21 from the shallows in seven locations on the river

22 including a river bar above Kalskag, also at Birch

23 Creek crossing and near the mouth of the Halakok and at

24 Nelson Island. The second sampling period started in

25 late August and based on previous results focused on a

26 reduced set of river locations and also added some

27 tributaries.

28

29 Okay.

30

31 Sampling was done primarily by seining,

32 there also was some minnow trapping and in addition to

33 the seining and fish trapping they recorded habitat

34 data such as water depth and velocity, water

35 temperature, type of substrate, turbidity and cover

36 features.

37

38 The green dots in this slide show the

39 five July sampling locations for the juvenile salmon

40 study; near Bethel, Nelson Island, Kalskag bar, Birch

41 Creek crossing and Holakuk, and then for the later

42 sampling they did drop the Birch Creek crossing and the

43 -- I'm sorry, the one near Bethel and Nelson Island.

44

45 The July sampling did not find a lot of

46 salmon in the shallow mainstream habitats but after

47 adding tributaries from the later samples higher

48 densities of salmon were found there in the

49 tributaries. Also more salmon were found at greater

50 depths.

1 Okay.

2

3 The EIS will be considering the effects

4 of the various alternatives on subsistence. Based on

5 the traditions of living from the land and waters,

6 Yup'ik elders hold a detailed and dynamic body of

7 wisdom about the local environment. This information

8 is referred to as traditional, ecological knowledge, or

9 TEK. The Corps of Engineers convened two workshops to

10 listen and learn from these elders. In November of

11 2013, 13 local experts from Stony River to Tuntutliak

12 met with agency representatives in Aniak to share

13 stories and offer insights about TEK and subsistence.

14

15 Okay.

16

17 Participants included local

18 representatives, the Corps of Engineers, cooperating

19 agencies, URS subsistence experts and Donlin Gold

20 representatives.

21

22 The second TEK workshop was held in

23 March 2014 when leaders from 13 communities met with

24 the EIS team, wildlife and fisheries scientists for a

25 dialogue about the current status of these resources

26 and potential impacts from the Donlin Gold project.

27 All of the participants expressed appreciation for

28 these opportunities to contribute Alaska Native

29 perspectives to the EIS.

30

31 This is another slide from the

32 Anchorage TEK workshop. During the Aniak workshop we

33 looked at the data gaps in subsistence information for

34 the EIS and tried to fill those gaps. And then the

35 Anchorage workshop provided followup opportunities for

36 scientists and elders to compare notes on the work that

37 was being done on subsistence for the EIS.

38

39 Okay.

40

41 We're trying to keep the local

42 communities informed where we are at in the EIS process

43 by holding informational meetings in villages, we're

44 making presentations at conferences, such as this one

45 today, and this slide shows many of the meetings and

46 conferences that we have been to and we plan to

47 continue these updates and to add more communities.

48

49 The project does seem quiet now while

50 we're between scoping, which ended March 29th, 2013 and

1 the draft EIS document that will -- should be available

2 next summer, sometime in mid-2015. It seems quiet

3 because the Corps, URS and the cooperating agencies are

4 finalizing the alternatives and researching and

5 evaluating the potential impacts of these alternatives.

6 During this time you can find information on the

7 project website at DonlinGoldEIS.com. The website

8 includes information on the EIS process. It has

9 background documents describing the project including

10 the scoping report and explains how you can be

11 involved. If you have questions you can contact me

12 directly at the phone number or the email on the slide.

13 And for tribal matters you can contact the Corps of

14 Engineers tribal liaison Amanda Shear and her

15 information is also on the slide.

16

17 Again, I thank you for having us here

18 and we'd welcome any questions that anybody might have.

19

20 CHAIRMAN L. WILDE: Thank you for your

21 report. Are there any questions for the Donlin.

22

23 MR. CHARLIE: My name is Charlie from a

24 village called Tuntutuliak and I got a question about

25 something that hasn't been answered about the tailing

26 item. Because anybody that I ask from open pit mines

27 never really explained about the particles that are

28 being emissioned from the tailings and when they're

29 airborne they're going to be landing somewhere and

30 that's the part that I haven't got any clear answer

31 from -- I mean I got all the -- all the question that I

32 had to ask but that is something that I haven't gotten

33 any clear answer to that because when I went to Fort

34 Knox out of Fairbanks, I asked that same question and

35 anybody at that facility didn't have no answer to that.

36 Because if these particles that are airborne they're

37 going to be flying somewhere north or south from this

38 open pit, so if you guys could explain that further or

39 clarify that further I'd be very -- if you guys have

40 any study matter to that.

41

42 Thank you.

43

44 MR. KUHLE: I guess I can't give you

45 specific details at this point but we are looking at

46 various ways of managing the tailings and also at

47 controlling air emissions. For each of the

48 alternatives it will be analyzed in the EIS what the

49 impacts would be on air quality and also any other

50 effects of the tailings and they would be required to

1 meet any Federal or State standards. But beyond that

2 that will all be detailed in the draft EIS and you'll

3 have an opportunity to review that information. You

4 say you haven't seen that information yet, that's

5 because it -- you know, it's in the process of being

6 developed right now, it'll all be developed and

7 there'll be ways to compare that for the various

8 alternatives. There's different ways to manage the

9 tailings and for each of those alternatives it will

10 provide information, you know, what the impacts would

11 be, you know, not only to air quality but also to water

12 quality or any other impacts. And, again, the draft

13 should be released about -- it's expected right now

14 about July of next year, 2015, and you'll have an

15 opportunity to -- that information should all be in

16 there. If it's not, you know, you bring up any

17 questions that you have and it will be addressed in the

18 final EIS.

19

20 CHAIRMAN L. WILDE: Are there any other

21 questions.

22

23 We have a question back there from --

24 Mr. Leary.

25

26 MR. LEARY: Yeah, thank you. Mark

27 Leary, Native Village of Napiamute. I wanted to talk

28 about our experience with the EIS process. We're one

29 of the cooperating tribes.

30

31 This thing will take over your whole

32 life, being involved in this process. Originally when

33 it first started it was open to all the tribes in the

34 region and maybe six or so signed up but little by

35 little they've dropped out because it takes -- it takes

36 so much time. There were three of us, three villages

37 that have been sticking it out, Lower Kalskag,

38 Chuathbaluk, Napaimute, maybe Crooked still is part of

39 it.

40

41 MR. KUHLE: Crooked Creek informs me

42 that they are, you know, following along, but they

43 haven't been attending all of the cooperating agency

44 meetings.

45

46 MR. LEARY: It's a huge thing. It

47 takes so much time. The last time I counted the

48 documents that we've had to go through, it was like

49 125, it's probably closer to 200 now. So Napaimute's

50 probably the only one that's still in the game and I

1 don't know if we're going to be able to stick with it.

2 It just takes up so much time and what we really need

3 -- we need somebody here in the region, AVCP, somebody,

4 to be dedicated to this process, have somebody paid to

5 be dedicated to this process because it's a full-time

6 job, and we're going to -- in the end we're going to

7 get left out because we're busy keeping things in order

8 in our own villages, just every day life, you know.

9 It's a very huge, long process.

10

11 I think that's all I wanted to say.

12

13 Thank you.

14

15 CHAIRMAN L. WILDE: We had another

16 statement from the gentleman back there, Mr. Tikuu.

17

18 MR. TIKUU: I am Henry Tikuu.

19

20 TRANSLATOR: I am Henry Tikuu, I am

21 from the village of Ahtmathaluk, I'm not from up river

22 but I am going to say something about the Donlin Creek

23 Mine.

24

25 This past summer, one of the villages

26 from the health aide came to my village and I always

27 keep an eye on the village, I keep an eye on the

28 visitors coming to our villages and when I saw this

29 person come into my village I asked her where she came

30 from and she told me that she came from Anchorage. And

31 I know where Kipchuk is and I knew where that was

32 because I used to go hunting up there and that lady,

33 while she was eating told me that they have currently

34 no food because for money, wherever they are mining,

35 she said that the mining operation wherever Kipchuk is

36 at is taking over their natural resources and I put --

37 I had written down the date that this health aide has

38 come to my village so I could speak exactly when the

39 date the lady came to our village and I had written

40 that down but I forgot to find it. So -- but they used

41 to eat beaver all winter long but right now these did

42 not have any harvest of any beavers because that was

43 their traditional food and from the offshoot of the

44 tailing ponds, wherever Kipchuk is is coming down and

45 the beaver that was fishing up near the tailing ponds

46 was really skinny and had a lot of loss of fur and also

47 the pike were also affected and they were really skinny

48 and their flesh was really rotten and they didn't have

49 any flesh at all. And so because of that they said

50 that even the burbot was also affected, and they have

1 been eating all of these and she had told me that they

2 do not know how the migratory birds would be affected

3 when they get to that area and their nesting areas and

4 I had written all this down but I forgot where -- I

5 misplaced my notes.

6

7 So that's the affect of the mining

8 operation near Kipchuk is -- and I'm not sure where

9 Kipchuk mining operation he's referring to, but

10 especially our river area down river and I know that I

11 come from the tundra villages but we rely on the food

12 that the Kuskokwim River provides, and so when the

13 barge traffic increases in the Kuskokwim River, how is

14 that going to be affecting the fish that we eat and

15 that we rely on from the Kuskokwim River. And so I

16 have never, to this day, gotten any answer to the

17 effects pertinent to the fish population on the

18 Kuskokwim River.

19

20 And I'd also ask, will there be any

21 opportunities for us fishing from the bank of the river

22 down to the middle of the river, what are the pathways

23 of the barges going to be, are we going to have to make

24 room for them or is our fishing going to be curtailed.

25

26 And that's all I wanted to say and I

27 forgot where my notes are. Perhaps one of my children

28 got rid of it, or they made paper airplanes out of it,

29 but if I do find it, I can tell you where all the paper

30 went.

31

32 (Laughter)

33

34 MR. TIKUU: Thank you.

35

36 CHAIRMAN L. WILDE: Was there a

37 question or a statement that you wanted to make to his

38 comments.

39

40 MR. KUHLE: I would like to say that --

41 I guess, yes, I would say he expressed a number of

42 concerns and that's, you know, the purpose of our EIS

43 is try to make sure that some of these -- that these,

44 you know, undesirable consequences do not occur and I

45 guess I'm -- and when Mark Leary was speaking, I guess

46 that is a concern to me, too, that, you know, the -- a

47 lot of the communities don't have the resources or the

48 time to participate. I guess we do have about, I

49 believe, about five tribal cooperating agencies yet and

50 we, you know, welcome their input and also after the

1 draft comes out we will be going out to the same --

2 probably the same communities that we went to for the

3 scoping meetings to see what their thoughts are on the

4 draft. But I guess understanding that, you know, not

5 everybody has the resources to review a document of

6 this magnitude is something we probably need to look at

7 and talk about, how can we make sure that we get

8 adequate input, you know, from the people that are out

9 in, you know, the local area and the communities and

10 regarding their subsistence resources.

11

12 So I guess I'm -- you know, there is a

13 concern there, we're -- you know, we have reached out

14 to the communities and I guess maybe I'll talk with

15 Mark some more, too, on what ideas he may have that,

16 you know, as a cooperating agency, and with the other

17 cooperating agencies, how -- you know, how we can get

18 sufficient input regarding some of these concerns.

19

20 CHAIRMAN L. WILDE: Thank you. I

21 noticed that since the village organizations are here

22 to listen to some of the comments and some of the

23 presentations that we have, I would also like to invite

24 them to ask some questions. So go ahead and come on

25 up. They don't have any -- don't very often get an

26 opportunity to be able to get in contact with Donlin

27 and the things that are going on with it, so, go ahead,

28 and could you state your name and where you're from and

29 who you represent, please.

30

31 MR. ALEXIE: Hello. My name is

32 Nicholai Alexie and I represent Kwethluk inc., and my

33 question concerns the Kuskokwim River barge traffic

34 because that river is our life source where we get our

35 food for the rest of the winter. And that barge

36 traffic, what will those -- where will they -- what

37 will those barges be filled -- they'll be filled with

38 something, like chemicals, fuel and those other uses,

39 chemicals, the Donlin Gold will use on their extraction

40 process to get that gold, and where would that

41 originate from, the barge, I know it ends at that barge

42 landing, and that's my question.

43

44 Quyana.

45

46 MR. KUHLE: Okay. You're asking where

47 the barge originates from or the length of the traffic

48 or.....

49

50 MR. ALEXIE: With all their load, they

1 will have those chemicals plus the fuel and how often

2 will they be -- is it going to be a 24/7 constant

3 traffic on that river, the Kuskokwim River?

4

5 MR. KUHLE: Yes, I believe, and this

6 will all be provided in the draft EIS, but, yes, they

7 expect during a typical 110 day barging season that you

8 would see, at any time, if you're standing on the

9 river, you could expect to see three barges per day,

10 either going up or down the river. So that's the

11 volume of traffic if -- that's under the alternatives

12 as proposed, there are, as I said, some -- as I

13 explained, some of the alternatives are intended to

14 reduce the amount of barging; mostly concerns for

15 barging the diesel fuel, you know, one of which is the

16 Birch Creek crossing which would lengthen the amount --

17 the distance on the river that would be barged.

18 Another alternative is the diesel pipeline which would

19 remove all of the diesel barging from the river, so

20 those are alternatives that are being looked at. And,

21 again, the EIS will evaluate the impacts of the

22 barging.

23

24 And, that's, as I mentioned, there's

25 some fish studies that were done this summer, the

26 purpose for those were to identify where -- they

27 focused on areas where -- at pinch points along the

28 river where fish could most likely be affected by

29 barging, you know, if the fish are -- trying to find

30 out where the fish are at during the barging season so

31 that, you know, if they intersect with the barge -- if

32 the barges intersect with where the fish are, you know,

33 there's concerns for the prop wash and wakes, so that's

34 all being analyzed.

35

36 MR. ALEXIE: Okay. That brings out --

37 that last gentleman was talking about the deformed

38 animals, are you going to be doing a local study on

39 that Donlin Creek area before and after.

40

41 MR. KUHLE: Donlin conducted

42 preliminary studies for about 16 years, I believe,

43 before -- I guess I better back up on that, I'm not

44 sure exactly when the wildlife studies began but they

45 have done a lot of preliminary background studies and

46 so, yes, they have, you know, been studying the

47 wildlife and fish that are in the area. So that

48 information should be in the EIS.

49

50 MR. ALEXIE: Okay. Quyana.

1 CHAIRMAN L. WILDE: And do we have any

2 further questions, Council members.

3

4 MR. KUHLE: Let me -- I guess there

5 were a couple of questions that were -- that I missed

6 from the previous gentleman and one was how the barge

7 traffic would affect fishing and that's, I guess,

8 something, again, that we did have the extra studies

9 done and that will all be analyzed for, you know, we're

10 looking at the various alternatives, including ways to

11 reduce the barging.

12

13 And also will fishing be curtailed. I

14 guess I don't -- I guess that's a concern as to how the

15 barge traffic may affect fishing if there's nets in the

16 water, you know, how -- you know, what will happen

17 then, I guess I don't have specific answers but there,

18 again, that will all be explained in detail in the

19 draft EIS and there will be opportunities to comment on

20 that. I'm hoping during the -- following the draft we

21 will have public meetings again and we'll explain

22 what's been found, you know, what's in the draft and

23 there'll be an opportunity for people to comment on it

24 and, again, I think we may have to figure out ways that

25 we can make the -- actually we did talk about that some

26 already, there will be summaries for each of the

27 sections of the EIS so that people will be able to kind

28 of get a -- you know, just a summarized -- a

29 summarization of what's in each of those chapters

30 without having to read the entire thing and then they

31 can provide comments on it so -- but we're open to any

32 other suggestions on how we can make it more available

33 to the public.

34

35 CHAIRMAN L. WILDE: Mr. Charles.

36

37 MR. CHARLES: Thank you, Mr. Chairman.

38

39 I was at Aniak EIS meeting but after

40 that I thought about something I saw on the river, on

41 the Kuskokwim River between Kalskag and Tuluksak. When

42 the water was low there was a barge stuck on the river

43 and if the barge was going on the channel it's blocking

44 the channel and where are the fish going, around it, or

45 we have wide river down below Bethel, or below Johnson

46 River and river gets narrower above Bethel, and fishing

47 up above Bethel is going to be different from now on, I

48 mean if this barge traffic gets started because people

49 up there, I know when we're commercial fishing or

50 subsistence fishing down below, the barges have to go

1 around us sometimes or we make room for the barge to go

2 by and I thought about -- when I saw that stuck barge,

3 somebody drifting down from above is going to hit the

4 barge if they're not fast enough to pull their net or

5 that might not be the only one, or the fish trying to

6 go up are going to be blocked. And so that made me

7 think after I was at Aniak for EIS meeting.

8

9 Anyway, because I work with -- I am

10 with the Kuskokwim Salmon Management Working Group, and

11 Fish and Game Advisory Committee and this RAC, and we

12 talk about fish runs all the time, or people complain,

13 our villages complain about fish so that made me think.

14 I'm glad I get a chance to talk to you people now.

15

16 Thank you, Mr. Chairman.

17

18 MR. KUHLE: I'll add that. You know, I

19 would say from all of the scoping -- we had 14 scoping

20 meetings and if there was one issue that we kept

21 hearing over and over it was concerns about the barge

22 traffic and whether the barges would be -- one of those

23 issues is whether, you know, barges would be getting

24 stuck all the time. And we, you know, went back to

25 Donlin, they had provided a barge transportation plan

26 and we, you know, took those question is to them and

27 they went back to work and, you know, provided a much

28 greater in-depth analysis of how they would manage

29 their barge traffic and, again, that information will

30 all be in the EIS on, you know, explaining how they

31 intend to do the barging without getting them stuck.

32 You know they'll be coming with their own type of barge

33 and communication systems on the, you know, flow in the

34 river and how they can avoid having issues like that.

35 But, again, that'll all be available for review and

36 hopefully we can put it in a format that the average

37 person is able to read and understand and, you know,

38 see how we're addressing these issues.

39

40 CHAIRMAN L. WILDE: Continue.

41

42 MR. CHARLES: Yeah, 110 trips of barge

43 traffic on the river is -- sounds like a little bit too

44 much for me and if there was a pipeline -- because

45 you've got a plan for gas pipeline, if the pipeline or

46 road, something that would make you get away from the

47 river would help, I think, but I don't know. It's

48 other people that have better ideas than me.

49

50 Thank you.

1 CHAIRMAN L. WILDE: Any other

2 questions.

3

4 Mr. Oney.

5

6 MR. ONEY: Yeah, thank you, Mr.

7 Chairman. I'm not quite familiar with the area that

8 the project is going to be happening at but my question

9 is, you know, if anyone brought up the issue of

10 migratory birds, using that as a staging area, whether

11 it be coming up to next in our area or if that area is

12 a place where migratory birds are returning, while it

13 be a flyaway for the migratory birds.

14

15 Thank you.

16

17 MR. KUHLE: Are you referring to

18 concerns about the birds maybe be, say, landing on the

19 -- like any of the water bodies on the mine site or

20 concerns for the -- I guess let me add that, you know,

21 we have heard that concern, both for that and also

22 about the effects, if there are any air emissions and

23 there's dust that settles out on vegetation and how

24 that's going to affect the birds and the wildlife and,

25 you know, I guess the EIS is a process of looking at

26 the alternatives, one of which is a no action

27 alternative. You know, and other ways -- other

28 alternatives that can have less impacts and, you know,

29 those are factors that will be -- you know, that

30 information will be provided in the EIS as far as, you

31 know, if there will be impacts and if so what they are

32 for each of the alternatives and that's what we'll be

33 using to base our permitting decisions on. And, you

34 know, there can also be mitigating factors to try to

35 minimize those impacts, and also, you know, the project

36 would be required to comply with any regulatory

37 requirements for both air and water emissions as well.

38

39 CHAIRMAN L. WILDE: Mr. Brown.

40

41 MR. BROWN: Thank you.

42

43 TRANSLATOR: Are the barges going to be

44 regulated as right now the Coast Guards have

45 regulations and stuff like that so if there is a spill

46 or an accident that the barges encounter are there

47 provisions regarding emergency cleanup if there are any

48 barge accidents. And the second question that I want

49 to ask is, is this mercury going to be one of the -- is

50 mercury going to be transported on these barges up to

1 the mine site. He might be referring to cyanide or

2 something like that.

3

4 CHAIRMAN L. WILDE: I was just going to

5 ask, did you fall asleep or.....

6

7 (Laughter)

8

9 MR. KUHLE: I was listening.

10

11 (Laughter)

12

13 MR. KUHLE: Okay. I heard two

14 questions. The first was, is the Coast Guard going to

15 regulate the barge traffic, and, yes, the Coast Guard

16 is participating. They're not a cooperating agency but

17 they are involved in the EIS process. And the barges

18 would be required to comply with any Coast Guard

19 regulations. They would also have to have spill

20 prevention plans or, you know, ways to deal with any

21 spills or accidents that would occur.

22

23 You can come back, if I didn't fully

24 answer your question.

25

26 But the other one had to do with -- you

27 asked about mercury. Mercury would actually be, you

28 know, there's mercury native in the area and, you know,

29 the process that -- mining and processing the ore would

30 actually produce mercury as a byproduct and it would be

31 transported off site and it would be transported in

32 containers designed specifically for that purpose and,

33 yes, it would likely go out on barge.

34

35 As far as coming in, they would be

36 using certain chemicals like cyanide and other

37 materials as, you know, part of processing the ore to

38 extract the gold and, again, those would be transported

39 by barge, yes, but, again, they would be in containers,

40 you know, specifically developed for that purpose to

41 avoid any, you know, any of that being lost.

42

43 MR. BROWN: Thank you.

44

45 CHAIRMAN L. WILDE: Any other

46 questions. Did that answer you.

47

48 MR. BROWN: (Nods affirmatively)

49

50 CHAIRMAN L. WILDE: Mr. Peters.

1 MR. PETERS: Yeah, I'm from the Yukon.

2 My name is Michael Peters and I got a few questions for

3 you.

4

5 Like on this study, like the impact and

6 like, you know, what I would like to see, like the

7 people coming from the Yukon, we kind of support, you

8 know, work as a group to try to work together. I know

9 it's very important, like the concerns, like hauling

10 fuel or the barges but there's some things you could go

11 by, like the pipeline, or hauling fuel by air and, you

12 know, that's some other options you could go by.

13

14 But I think on the impact with the

15 birds and like the concern over the fish and because a

16 lot of people depend on this resource, like, you know,

17 coming from the villages, everybody understands that.

18 And, you know, by having this we would like to have

19 some sort of a draft coming from your department

20 because a lot of times, you know, when people do meet

21 there's no followup to come back to -- what I'm trying

22 to say that information would be good if you were to

23 come out to my village and explain what would be the

24 impact of this and, you know, work from there.

25

26 Because, you know, and then the other

27 thing, too, is to have like AVCP with the tribal

28 governments work out this situation but, you know, you

29 could always correct me if I'm wrong, it's my own

30 comment, and, you know, I would like to bring it back

31 to the elders in my community and see if they have any

32 other questions that would -- like for this -- whatever

33 you're presenting to us that informational stuff for

34 the public and that -- you know, and then on the other

35 hand, too, you know, just like what these individuals

36 indicated that you know like coming from Chuathbaluk or

37 these Native organizations, you know, whenever they

38 request for something like -- like KNA and stuff like

39 that to look at it really good because it's going to

40 affect all of us people no matter if we live on the

41 Yukon or the Kuskokwim and the Coast and I think by

42 looking at this and I'm not pointing fingers at anybody

43 and, you know, on the other hand, too, you know, you

44 could look at the work up there about what's happening.

45 Because you know there's some good sides -- good --

46 good points to it and some questions that really need

47 to be answered because, you know, before I got on this

48 Board I worked up there in Donlin Creek, I was a heavy

49 equipment operator for two years and there was some

50 people from the Yukon and the Kuskokwim villages that

1 were working up there.

2

3 But -- and, you know, I just want to

4 make sure that this is looked at really careful because

5 at times, you know, the water's very high and what kind

6 of affect it would take on the water temperatures since

7 there's like a global warming on there and that -- that

8 was my -- but, you know, if a possibility -- if it's

9 possible you could send us more information like to me

10 and then I could speak up on my village on the Yukon --

11 on the Yukon River and I think they would like to have

12 more information coming from your department and -- you

13 know, to explain it a little more to the people, like

14 the elders, or who can't make it and with the

15 representation and stuff like that and I would kindly

16 like to let you know in a friendly manner that this is

17 informational to us and how -- how it could be worked

18 out in a better manner or -- or work out for the --

19 worked out for everybody's good input about our

20 subsistence way of life and how it's going to affect

21 the people and go on there -- and, you know, we could

22 always have like AVCP and our tribal and I'm not going

23 to try to mention -- or say again but, you know, I

24 would like to see some sort of a followup on this, you

25 know, that's my consideration to your department, you

26 know, and that -- and I just thought I'd let you know

27 what the Board members are -- okay, thank you very

28 much.

29

30 MR. KUHLE: Okay, thanks. I guess, you

31 know, when we started the EIS we did, you know, URS,

32 our contractor put together and we approved, a public

33 involvement plan, which involved, you know, how we can

34 get the information out to all the communities and, you

35 know, we had -- you know, we had 13 scoping meetings in

36 13 communities plus in Anchorage, you know, we tried to

37 get in every sub-region so that everybody could be

38 represented. And we did receive, you know, hundreds of

39 comments and we have incorporated those, you know, and

40 used those to develop those, there was like over 400

41 options that were used to develop the various

42 alternatives that are being evaluated.

43

44 So, you know, the types of information

45 that you're mentioning, we are -- you know the EIS is a

46 very specific process where we have the scoping

47 meetings to gather the information and we use that to

48 develop the draft and then we put that out for review.

49 I guess, you know, we -- and we also have newsletters

50 that have gone out to all the communities in the

1 region, to every household within the communities. I

2 hope -- have you seen any of those newsletters that are

3 going out from the Corps of Engineers, about the EIS,

4 so that's, you know, a try and attempt to keep

5 everybody informed of the process. You can submit

6 comments at any time if you have concerns. I guess the

7 -- I think we may have to work a little bit on, as we

8 are, you know, take a close look at the summaries that

9 we're putting together so that, you know, more people

10 are able to -- you know, that you don't have to read,

11 you know, 2,500 pages to understand what's going on,

12 that hopefully you can review a summary and get a good

13 idea and if you've -- you know, hopefully that will

14 address your concerns and if not you can, you know,

15 make more comments and we'll try to address those.

16

17 But I guess we are, you know, trying

18 very hard to get input from the local communities to

19 make sure that, you know, that we consider that in the

20 EIS.

21

22 Thank you.

23

24 MR. PETERS: The only reason why I

25 brought that up was because of these organization and

26 tribal governments that's in my village, we got two

27 tribal governments, Marshall TC and the Ohoug and with

28 the corporation, and I think by letting them know and

29 working together, you know, something could be worked

30 out and, you know, I'm just like a spokesman for them

31 and I know that they can't be here but, you know,

32 that's -- that's a lot of good information that -- that

33 you're providing and I just want to elaborate on that a

34 little bit.

35

36 Thank you very much.

37

38 Thank you, Mr. Chair.

39

40 CHAIRMAN L. WILDE: Okay, go ahead.

41

42 MR. KUHLE: I'll just add that, you

43 know, if they would -- if you would like to speak with

44 them and encourage them to contact me, my -- you know,

45 contact -- my phone number and my email are both on

46 there, you know, we are -- anybody that wants to be

47 involved or provide information or feels they're not

48 getting adequate information we'd like to know about

49 it.

50

1 Thank you.

2

3 CHAIRMAN L. WILDE: Ms. Burke.

4

5 MS. BURKE: I'll just add, too, that

6 the new Council coordinator, who, hopefully will be

7 hired in the next several weeks, I'll make sure that

8 they get the download from this meeting and they're

9 connected in as well to continue that flow of

10 information.

11

12 And I just wanted to note, too, that

13 Mr. Brown has to leave us for a flight, I was going to

14 see if it would be okay with the Chair if he gave his

15 quick closing comment before he has to depart, if

16 that's okay.

17

18 CHAIRMAN L. WILDE: That's okay. If

19 you must leave, Mr. Brown, do you have any closing

20 comments.

21

22 MR. BROWN: Yeah.

23

24 TRANSLATOR: Okay, I'm sorry I have to

25 leave but I want to thank you for the attendance and

26 thank you for listening to what I had to say and I do

27 try to represent my seat as best as possible and I need

28 to go home but thank you for listening to me.

29

30 Thank you.

31

32 CHAIRMAN L. WILDE: Okay, thank you for

33 that.

34

35 Any further questions for Donlin Creek,

36 the Corps of Engineers or Donlin Creek.

37

38 Mr. Ulak.

39

40 MR. ULAK: It's information I got back

41 in 19 -- when that Cape Romanzof long range radar site,

42 you know, back in the cold war with Russia was formed,

43 you know, those old Air Force sites. We have one

44 around our village about 18 miles west from our town.

45 One time we came upon this -- well, this is true --

46 there was a report by Fish and Wildlife Service or Fish

47 and Game Service when they did a study of the area that

48 chemicals had been leaked into the creek into that area

49 and had gone down to the bay, that site, which flows

50 down to the Bering Sea. Now, when that happened what

1 the three villages did Chevak, Hooper, Scammon, they

2 formed a regional advisory board for that Cape Romanzof

3 radar site and from there we worked along with the US

4 Army Corps of Engineers out of Ft. Richardson. They'd

5 send out a rep to our area to help our RAC meeting and

6 that was done every year until that site was, you know,

7 partially -- that site was cleaned up. And we made

8 sure that site was cleaned up with the help of those

9 three villages and US Army Corps of Engineer.

10

11 Now, if that were to -- if this Donlin

12 Creek LLC was to, you know, from what I hear like

13 beaver, animals and fish, you know, if that's going to

14 happen, I think Donlin Creek LLC need to, you know,

15 have some sort of working group, you know, something

16 like that you know just to make sure that the site, you

17 know, is safe and the problem is, you know -- you know

18 you understand what the problem is and the problem is

19 taken care of. I think that would be a good way to go

20 too.

21

22 MR. KUHLE: I'll -- I guess, you know,

23 the purpose of the EIS is to make sure that we don't

24 get into situations like that, actually not just the

25 EIS but, you know, the permits that are required. I,

26 you know, I expect those radar sites that you're

27 talking about predated, you know, like the Clean Water

28 Act and, you know, a lot of other environmental laws

29 that came into effect in the 1970s. You know the Corps

30 of Engineers jurisdiction over Donlin is under the

31 Clean Water Act and, you know, the EIS is, you know,

32 we're required to comply with the National

33 Environmental Policy Act that's why we're developing

34 the EIS. And, you know, the -- the intent of all these

35 laws and regulations is to avoid situations that you're

36 talking about and, you know, and the State also has

37 reclamation requirements and there will be bonding

38 which Donlin will be required to have a bond to insure

39 that they, you know, maintain the site and just don't

40 walk away from it and leave a mess. So hopefully we

41 can avoid any situations like that.

42

43 Thank you.

44

45 CHAIRMAN L. WILDE: Are there any other

46 comments.

47

48 (No comments)

49

50 CHAIRMAN L. WILDE: Are there any other

1 questions, concerns that the Council would like to put

2 forward at this time.

3

4 Mr. Brelsford, do you have a comment.

5

6 MR. BRELSFORD: Yes, Mr. Chairman.

7 This is an extremely important issue for the people in

8 the YK Delta. The heartfelt concerns that we hear

9 every time we sit down kind of shake me a little bit.

10

11 This is choosing what the future might

12 look like.

13

14 I think Mr. Peters said there could be

15 some good points from a mine, employment,

16 opportunities, but there are a lot of open

17 environmental questions, and that is exactly what we're

18 working with right now.

19

20 So I would like to say a little bit

21 about what motivates our team, the technical team,

22 Don's direction. We're trying to do our best as a

23 technical team on this EIS.

24

25 I think the first thing has been listen

26 to the people. So going out to hold the scoping

27 meetings, that's about twice as many meetings as any of

28 the other major EIS that we could find in Alaska. The

29 Corps made a big effort, they pushed us all to be sure

30 that we were getting to all of the regions, so

31 listening to the people is huge for us.

32

33 The second thing, some of the comments

34 have really talked about the technical science. What's

35 the air quality modeling, what's the water quality, the

36 chemical components of contaminated waters. I would

37 like to say that our commitment is no shortcuts in the

38 science. Our team has about 50 technical specialists,

39 some of these are some of the best scientists

40 recognized in Alaska and some even with national

41 reputations so we are going to work our very best to

42 identify and to provide information about all of those

43 technical details, whether it's chemical components in

44 the water, or air quality and dispersal monitoring or

45 the subsistence practices. I think the years I spent

46 in villages in Alaska have given me some lessons for

47 life that I, me and Donnie, and Moxy before her, we try

48 to this EIS process. I think the elders -- what I

49 remember so vividly is people would sort of say, human

50 beings should be humble, we should have humility about

1 the complexity of the natural world; we shouldn't be

2 brash and assume we know things when we don't. So I

3 think one of the things we try to do on our team is to

4 go slow, to learn as we go, not to jump to conclusions,

5 to really getting the best science because it matters

6 to people that we care about. Providing good technical

7 science for this public decision matters, enormously,

8 it matters to you, it matters to people in your

9 villages. So that's what we're doing so far, listening

10 to people, no shortcuts on the science.

11

12 What comes next is a sitdown dialogue

13 about the draft, about the science that we've tried to

14 tie together, it's a draft EIS. It's like a first

15 version of your homework. We're going to make it as

16 good as we can but it's all on the table for the

17 communities and the specialty organizations, like AVCP,

18 or the Watershed Council, everything is out there for

19 the communities to look at when we come back about the

20 time next year for the draft EIS meetings.

21

22 This is kind of an overwhelming

23 project. It goes 800 miles across Alaska from Cook

24 Inlet through the Alaska Range down the Kuskokwim

25 River, if we came in here and gave you a 50 page

26 environmental review, it would be insulting to

27 everybody. So it is going to be a big document but

28 it's because it's a big project and we're trying to do

29 really and truly the best that we can along the way.

30

31 So that's the -- I wanted to talk about

32 what gets up in the morning and working hard on this

33 EIS, and I'd like you to know kind of what's the spirit

34 of our EIS team a little bit.

35

36 CHAIRMAN L. WILDE: Thank you for your

37 comments. Any other comments that need to be made

38 towards the Donlin Gold Mine.

39

40 (No comments)

41

42 CHAIRMAN L. WILDE: If not, thank you

43 very much for your presentation.

44

45 And we will continue on with our

46 agenda. The next item on the agenda is confirm the

47 date and location of winter 2015 meeting.

48

49 Ms. Burke.

50

1 MS. BURKE: Yes, Mr. Chair. If the

2 Council will please -- we've got one more vote to make

3 today, if you'll turn to Pages 177 and 178. The first

4 calendar lays out the selected winter 2015 meeting

5 dates and locations and it looks like YK Delta last

6 year selected February 25th and 26th here in Bethel.

7 And on the next page we've got the fall 2015 meeting

8 advisory council -- Regional Advisory Council meeting

9 calendar. North Slope is listed there on the bottom.

10 Now, there have been three other Councils that have

11 selected dates, but there are no double-downs yet on

12 any week so basically all of the whole window is still

13 available to this Council, there's not any weeks that

14 have been taken off by having two Councils calling for

15 those weeks yet.

16

17 So, Mr. Chair, we just want to

18 reconfirm winter 2015 and also select a date and

19 location for fall 2015 and in light of the discussions

20 we've had over the last couple of days, any location

21 thrown out there, if there's any suggestions, any

22 invites from certain communities, as I assured you

23 earlier today I'll make sure that the new coordinator

24 gets walked through the process, and if we're able to

25 hold a meeting in a village in the future for this

26 Council I will definitely help your future coordinator

27 to make sure that that happens and we'll make the best

28 effort with our analysis and presentation to our

29 leadership.

30

31 CHAIRMAN L. WILDE: Any other comments.

32

33 (No comments)

34

35 CHAIRMAN L. WILDE: If not, you would

36 like to have the date confirmed for the winter meeting

37 here in Bethel, the dates are being the -- the 25th and

38 26th of.....

39

40 MS. BURKE: February.

41

42 CHAIRMAN L. WILDE: February of

43 2015.

44

45 MR. ANDREW: Is that a winter meeting

46 then.

47

48 CHAIRMAN L. WILDE: That's the winter

49 meeting. Any other suggestions -- do we need a

50 suggestion for the fall meeting.

1 MS. BURKE: Yes, Mr. Chair. Date and

2 location as well for the fall 2015 meeting and the

3 whole window is still available to this Council.

4

5 CHAIRMAN L. WILDE: Any suggestions on

6 the date and the location of the fall meeting.

7

8 Mr. Oney.

9

10 MR. ONEY: Yeah, thank you, Mr.

11 Chairman. I don't know about the dates but if there's

12 any issues of concern in the YK Delta that we may have

13 maybe that's the place where we need to go. Like

14 Melinda mentioned about the caribou in the Northwest

15 area, where they went and -- because of the villages

16 that were concerned about the caribou, they went to

17 that area to meet with the people there. And if

18 there's similar concerns that we have, either on the

19 Yukon or the Kuskokwim, then maybe we should have that

20 site as our meeting site, give the local people

21 opportunity to address their concerns.

22

23 As far as dates, keep it open.

24

25 Thank you.

26

27 CHAIRMAN L. WILDE: Thank you. Ms.

28 Burke.

29

30 MS. BURKE: Mr. Chair. And I would

31 also like to throw out, since this is a relatively new

32 discussion for the Council, that having a meeting out

33 in the village is, you know, going to be a possibility

34 and something that your future Staff will work with,

35 one suggestion I would give you is to maybe select a

36 couple of dates, select two days for your meeting and

37 then this Council can discuss between now and the

38 winter meeting maybe where there is kind of a hot spot,

39 or if there's a village, if you go back and you talk to

40 your communities and say, hey, is there a real hot

41 issue we'd like to bring the YK Delta Council here for,

42 you can always pick a final location at your winter

43 meeting and it'll kind of give us, at OSM, a chance to

44 get a head start on working on some of those logistical

45 issues as well.

46

47 So you could pick dates and leave the

48 location to be determined.

49

50 CHAIRMAN L. WILDE: What we've done in

1 the past, Ms. Burke, is we've asked for invitations

2 from the villages, we don't like to go into the village

3 uninvited, so that would be part of the consideration.

4

5 MS. BURKE: Absolutely.

6

7 CHAIRMAN L. WILDE: Mr. Oney.

8

9 MR. ONEY: Yes, thank you, Mr.

10 Chairman. I know that AVCP has their annual

11 conferences usually the first week in October, so

12 something to consider.

13

14 Thank you.

15

16 CHAIRMAN L. WILDE: The calendar for

17 the Regional Advisory Council meeting calendar for 2015

18 is on Page 178, if you'd like to make a determination

19 as to what dates you would like to have your fall

20 meeting.

21

22 Mr. Andrews.

23

24 MR. ANDREWS: Thank you, Mr. Chairman.

25 The AVCP Convention is normally held two weeks prior to

26 the AFN Convention. And sometimes it's the first week

27 of October and sometimes it's the second week of

28 October, but it never goes beyond the second week of

29 October. So I'm not sure when next year's AFN

30 Convention's going to be, I'm pretty sure somebody can

31 look it up on line and it'll be -- our convention will

32 be two weeks prior to that.

33

34 Thank you, Mr. Chair. Just for your

35 information.

36

37 CHAIRMAN L. WILDE: Mr. Oney.

38

39 MR. ONEY: Yeah, thank you, Mr.

40 Chairman. The reason why I mentioned that is because

41 there's some members on this RAC Committee that

42 represent the tribes so I just wanted to let you guys

43 know.

44

45 Thank you.

46

47 CHAIRMAN L. WILDE: We don't want to --

48 we like to make sure that our meeting doesn't conflict

49 with either AVCP or the AFN Convention because AVCP

50 gives us a lot of information and a lot of advice and

1 some of the things that they want is usually that we've

2 considered as them being the tribal organization in

3 this area.

4

5 Mr. Aloysius.

6

7 MR. ALOYSIUS: Thank you. I would

8 suggest October 1 and 2 for the fall meeting of

9 2015.....

10

11 CHAIRMAN L. WILDE: October.....

12

13 MR. ALOYSIUS: and location would

14 be up to whoever wants to make that.

15

16 CHAIRMAN L. WILDE: Is there any

17 objections to the dates of October 1st and 2nd.

18

19 MS. BURKE: That -- just -- I want to

20 just remind the Council that's a Thursday and Friday,

21 so that would mean that folks would be traveling on

22 Saturday. I don't know if that's something that this

23 Council has done in the past. I know most Councils try

24 to avoid traveling on the weekends but whatever this

25 Council's preference is, is just fine.

26

27 CHAIRMAN L. WILDE: I'll tell you one

28 thing about the traveling on weekends out here, it's

29 still pretty easy to get into any one of our villages

30 on Saturday because most of the flights are going in on

31 schedule on Saturday.

32

33 So is there any objections to having

34 the fall meeting on October 1st and 2nd, 2015.

35

36 Mr. Andrew.

37

38 MR. ANDREW: Mr. Chairman. I'd like to

39 amend that to September 30 and October 1 because if the

40 weather deteriorates on a weekend we might be stuck.

41 Because, you know, fall weather is always questionable

42 at times.

43

44 CHAIRMAN L. WILDE: But if we're stuck

45 then -- you know, the weather.....

46

47 MR. ANDREW: It's better to have the

48 meetings in the middle of the week, not early or at the

49 tail end of the week.

50

1 CHAIRMAN L. WILDE: All right.

2

3 Go ahead.

4

5 MR. ALOYSIUS: Mr. Chairman. I have no

6 objection.

7

8 MS. PETRIVELLI: Mr. Chair.

9

10 CHAIRMAN L. WILDE: Yes, go ahead.

11

12 MS. PETRIVELLI: This is Pat

13 Petrivelli. I looked up the AFN Convention for 2015 and

14 it is October 15th, 16th and 17th, so the AVCP

15 Convention would be the two weeks before.

16

17 CHAIRMAN L. WILDE: Two weeks or a week

18 before.

19

20 MS. PETRIVELLI: Two weeks. Right, two

21 weeks. So October 1 would be during the AVCP

22 Convention.

23

24 CHAIRMAN L. WILDE: Would be during the

25 AVCP Convention.

26

27 MS. PETRIVELLI: Yes.

28

29 MR. ANDREW: So, Mr. Chairman, I'll

30 restate it or change it to October 7 and 8.

31

32 CHAIRMAN L. WILDE: October 7 and 8.

33

34 MR. ANDREW: 7 and 8.

35

36 CHAIRMAN L. WILDE: Anything wrong with

37 October 7th and 8th. Mr. Andrews.

38

39 MR. ANDREWS: (Shakes head negatively)

40

41 CHAIRMAN L. WILDE: No. Good.

42

43 (Council nods affirmatively)

44

45 CHAIRMAN L. WILDE: The dates are

46 October 7th and 8th.

47

48 MR. BILL: Mr. Chair.

49

50 CHAIRMAN L. WILDE: Yes.

1 MR. BILL: I wouldn't want to have a

2 meeting so late like this because the high winds come

3 on starting at the middle part of October -- or the

4 first week of October on down, I think it would be a

5 little -- if we wanted to get everybody in we should

6 start before the high winds come around in this area,

7 it should be earlier in the -- I would like this

8 October 7 and 8 but not later.

9

10 CHAIRMAN L. WILDE: Okay.

11

12 MR. BILL: Because the winds will be

13 stronger after that time.

14

15 CHAIRMAN L. WILDE: Okay. If

16 everybody's in agreement with October 7th and 8th, I

17 need a motion to that effect.

18

19 MR. ALOYSIUS: I so move.

20

21 MR. ANDREW: Second.

22

23 CHAIRMAN L. WILDE: Mr. Aloysius moved

24 to have the next fall meeting on the 7th and 8th of

25 October 2015, do I hear a second.

26

27 MR. ANDREW: Second.

28

29 CHAIRMAN L. WILDE: Seconded by Mr.

30 Andrew. Any further discussion.

31

32 (No comments)

33

34 MR. ULAK: Question.

35

36 CHAIRMAN L. WILDE: Question's called

37 for. All in favor signify by saying aye.

38

39 IN UNISON: Aye.

40

41 CHAIRMAN L. WILDE: Any opposed.

42

43 (No opposing votes)

44

45 CHAIRMAN L. WILDE: Motion carried. At

46 the winter meeting we'll discuss what village that we

47 would like to meet in. So we are down to our last

48 item, closing comments.

49

50 We will start with Ms. Burke.

1 MS. BURKE: Thank you, Mr. Chair.

2

3 It's been a real pleasure being here

4 with you folks the last couple of days. I have

5 definitely learned a lot. It's always great traveling

6 to another portion of the state.

7

8 I'd like to say a big thank you to both

9 Pippa Kenner and Carl Johnson back in my office who

10 helped to handle a lot of the logistics in preparation

11 for this meeting. I was busy planning my Kiana meeting

12 for Northwest Arctic, so it was really great to have

13 the support of the folks back in the office and I'm

14 glad that Pippa and everybody else was in good

15 communication with folks about travel.

16

17 I will pass along all of the homework

18 that you've given me and all of the notes from this

19 meeting to your next coordinator and we'll work with

20 them to get ready for the winter meeting.

21

22 Thank you very much, Mr. Chair. And

23 everybody has my cell phone number if any travel issues

24 come up as you're traveling home, please give me a

25 call, and I'll get along with the travel clerk.

26

27 So thank you all very much for having

28 me.

29

30 Thank you for your patience.

31

32 CHAIRMAN L. WILDE: And if you have any

33 questions on your date of travel, she's the person to

34 see.

35

36 (Laughter)

37

38 CHAIRMAN L. WILDE: Next person, Mr.

39 Peters, do you have any closing comments.

40

41 MR. PETERS: Mr. Chair and Board

42 members. You know, since I'm a new.....

43

44 CHAIRMAN L. WILDE: Council members, we

45 are not a board.

46

47 MR. PETERS: My name is Mike Peters. I

48 would like to thank you, you know, this was a very

49 productive meeting. I'm new on the Board and I learned

50 a lot and it's always good to hear the elders and

1 people from different organizations voice their

2 opinions.

3

4 Like coming from Marshall, I really

5 appreciate the hospitality, the people that have been

6 -- and the -- what's been given to me and, you know, I

7 want to thank all of you and I hope everybody have a

8 safe flight home and I'll see you at the next meeting.

9

10 Thank you, very much.

11

12 CHAIRMAN L. WILDE: Mr. Bill.

13

14 MR. BILL: Thank you, Mr. Chair. There

15 was something that I was supposed to say about the

16 rural, non-rural a little while ago but I let it go

17 because I was doing something else.

18

19 I just talked to our traditional chief

20 about a half hour ago, or a minute ago. What he told

21 me was what I've been thinking all day. We are -- most

22 villages are not ready for rural area. Like Mr.

23 Aloysius said, there's -- not on -- non-rural --

24 there's nothing wrong with rural, we are not ready, we

25 have no barges, be docks like you guys do down in the

26 Lower 48, we have no gold mine down in the coast area,

27 we have no canneries. The only cannery fishery that we

28 have is only 120 -- nine thousand pounds of halibut for

29 the villages of Quinhagak, Kipnuk, Chefornak,

30 Nightmute, Tooksok, Mekoryuk, Newtok and Hooper Bay and

31 Chevak, that is the only amount of fish that we can

32 get, 120-some-thousand pounds, halibut, no salmon, and

33 yet you're talking about 200 boats right there, that's

34 why we want this fishery. We are not ready for rural.

35 We have no docks when the -- the only barges come in,

36 they land their boats on land, on the beach because we

37 have no docks.

38

39 We still have -- actually the

40 Yukon/Kuskokwim coastal area is still living in a

41 third-world, we don't have some of the things that you

42 guys have. We still practice that our forefathers

43 tells us. I see about 95 percent of the men are down

44 there in the area in the Bush are trying to make living

45 from the land. Every day we're going out, storm or no

46 storm, that is why some of our people has never come

47 back.

48

49 Yukon/Kuskokwim coastal area is one of

50 the unforgiving weathers in the state of Alaska.

1 That's where some -- most people are -- have never come

2 back from the ocean or the land, mostly from the ocean.

3 He told me stay away from non-rural, stay with the

4 village with what you have.

5

6 Thank you, Mr. Chair.

7

8 I'm happy to bring this, what my elders

9 have been telling us.

10

11 Quyana.

12

13 CHAIRMAN L. WILDE: Mr. Charles.

14

15 MR. CHARLES: Thank you, Mr. Chairman.

16 I just want to thank everybody for the good meeting

17 that went well to me and learn a lot and thank you

18 everybody.

19

20 Doi.

21

22 Bye.

23

24 MR. ULAK: I want to thank the RAC

25 Committee. I'm still learning. This is my second

26 meeting since I got in and I want to thank the reps

27 from US Fish and Wildlife Service, our guests.

28

29 Quyana.

30

31 CHAIRMAN L. WILDE: Mr. Aloysius.

32

33 MR. ALOYSIUS: Thank you, sir. I just

34 have a couple things.

35

36 The first one is that this is the

37 second time I have been floored by the lack of

38 communications from the Federal Subsistence Board

39 through Fish and Wildlife Service to me. I did not

40 know that there was a group of the Federal Subsistence

41 Board traveling up the Kuskokwim River. Only when Mark

42 Leary mentioned that.

43

44 The first time was when the Fish and

45 Wildlife Service went to Lower Kalskag to meet with the

46 village people of Kalskag and Lower Kalskag to clarify

47 the name places of -- or the place names of the area.

48

49 I'm sitting here as a RAC member, they

50 have my contact phone numbers, why wasn't I notified.

1 You know that just kind of, you know, for a lack of a

2 better word, blows my mind.

3

4 And it just doesn't make sense.

5

6 I was selected by the bureaucracy to

7 represent the people, maybe they don't like my voice

8 because I'm too loud and I'm too damn outspoken, maybe,

9 I don't know. It irks the heck out of me that, you

10 know, I don't get information that I need to perform my

11 job in a proper way.

12

13 And the other thing that keeps coming

14 up at these meetings is when you get your information

15 in a packet, please study it. Please study it.

16 Because all of the answers are there. And whenever we

17 have a discussion, people ask or make statements that

18 have absolutely nothing concerning the material, so it

19 has to be our responsibility to study the material so

20 we're prepared and our meetings will be I bet you 90

21 percent shorter.

22

23 And the other thing is that, you know,

24 I wonder how many times many of our Council members ask

25 for input and ask for followup and their input and

26 information provided to each village, each tribe, and

27 each city government, even the ANCSA Corporations

28 provide information regarding what we do because they

29 know what we're doing. There's newspapers, there's

30 radio and even VHF information and yet it kind of makes

31 me wonder, do we keep track or are we listening to

32 what's going on. In my case, two times, nothing came

33 to me. But the rest of the time I'm pretty sure I -- I

34 keep track of what's going on in my community and my

35 region, even as small as it is, it's only two villages

36 and they're way up at the very tip top on the

37 Yukon/Kuskokwim Delta. So we need to do our homework

38 so we don't rehash things over and over and over. And

39 if we do our homework our meetings will go by fast and

40 we'll know what proper questions to ask so we don't

41 take up a lot of time.

42

43 Thank you.

44

45 CHAIRMAN L. WILDE: Mr. Andrew.

46

47 MR. ANDREW: Thank you, Mr. Chairman.

48

49 It's nice to get back into the Regional

50 Advisory Council over here, and I thank the Staff for

1 putting it together, the Staff that help us out, Fish

2 and Wildlife and the state of Alaska.

3

4 When you talk to people out here,

5 people from the outside, when they come in and ask for

6 information, depending on who they get it from, if you

7 ask for people that are sitting in the corporations,

8 they'll say yes to all these people, but if you ask the

9 tribal council, they say no half the time, depending on

10 what you ask them. The point I'm trying to bring out

11 is there's two different viewpoints. People, the corp

12 -- from the corporations have a tendency to go pro

13 development and then the tribal members and the tribal

14 office say, a representative tribe will more likely be

15 anti-development; that's just a point I wanted to

16 clarify first. Because over the last couple of days we

17 had a couple of young men in the back from my village

18 and both of them are representing the corporations but

19 none from the tribe, that was my disappointment, nobody

20 came out from there, but they've asked me to bring this

21 out if I can. There were a few things they asked for

22 this year, if I ever get back over here.

23

24 One, is to ask for, on the moose

25 harvest, for this general area between Bethel area and

26 all the way up to main corridor, every year we are

27 given only 100 possible permits. No, they gave out --

28 actually they gave out -- the State gives out the

29 licenses and permits, they issue 1,500 for the back

30 limit for 100 moose that's 81 on State lands and only

31 19 on Federal lands, and the problem we saw with that

32 was it was very unfair. And it was open to everybody.

33 On my own river Kwethluk, on the first day I saw the

34 big powerboat coming down the river with a trophy size

35 rack, moose rack, and no meat on his boat, it was

36 headed back to Bethel. A few days later they were

37 hunting up there, they saw more hunting parties up

38 there with the same story, they had two trophy size

39 racks but they gave all their meat away to the hunters

40 that were up there, the local -- probably local

41 hunters. They didn't care for the meat but they went

42 for the trophy heads only. That was our

43 disappointment, that's not our way of life for us. If

44 we have to go out there we will salvage the meat and

45 probably leave the head.

46

47 And the main -- our main concern is our

48 salmon harvest issue. Last year some of our families

49 didn't meet their subsistence harvest needs and they

50 had to rely on other species, and freshwater species

1 but that still was not enough. I believe most of them

2 got most of their harvest on silvers and they were

3 pretty limited, the weather didn't cooperate too well,

4 too, at that time.

5

6 But their issue the tribe wanted me to

7 bring out was last winter we met with US Fish and

8 Wildlife Refuge Staff a few times and all that time

9 when they asked to put up, renew your contract, putting

10 up a Kwethluk weir up there, the tribe kept saying no

11 to them, despite their opposition they went ahead and

12 set up the weir up there, they violated our trust

13 relationship with their agency, despite our opposition

14 they went ahead and put up that weir and they felt

15 pretty bad about it afterwards and they didn't want to

16 communicate with them.

17

18 Thank you.

19

20 CHAIRMAN L. WILDE: Thank you, Mr.

21 Andrew.

22

23 Mr. Oney, do you have any closing

24 comments.

25

26 MR. ONEY: Yeah, thank you, Mr.

27 Chairman. Maybe just a short comment along the same

28 lines as everyone, thanking everyone for being here,

29 thank those that have come and made an effort to be

30 here for this meeting, that have traveled a long ways,

31 thank you for being here.

32

33 And also please take into consideration

34 what Tim had mentioned about the coordinator for this

35 -- for our RAC, to get, hopefully someone that is from

36 our area when you do make that decision. So keep that

37 in mind when you are ready to make that decision. And,

38 again, thank you, Melinda, for filling in for a

39 coordinator for us and thank you for all the work that

40 you've done for us and I look forward to the winter

41 meeting.

42

43 Thank you, again.

44

45 CHAIRMAN L. WILDE: Thank you, Mr.

46 Oney.

47

48 Mr. Wilde, do you have any closing

49 comments.

50

1 MR. H. WILDE: Yeah, I think when we

2 start, first start of this organization I was Chairman

3 at that time and I do my best to be a Chair but now I

4 more like slow down and uncomfortable when my brother

5 start to take over and so I couldn't be able to be here

6 all the time now because I got taken care of a little

7 boy, every time when they come over and have a meeting,

8 he always say grandpa will you bring me a Japanese

9 fruit.

10

11 (Laughter)

12

13 MR. H. WILDE: To us is that I always

14 have fun with, I have fun with and I appreciate my

15 brother there who is taking care of everything, slow me

16 down and more like comfortable.

17

18 Thank you.

19

20 CHAIRMAN L. WILDE: Thank you, Mr.

21 Wilde.

22

23 First of all I'd like to thank our

24 Staff for all the work that you've done to prepare the

25 material for our meeting. It makes a lot easier for us

26 to make our decisions when we have Staff and good

27 information before us.

28

29 And I'd also like to thank the

30 engineers of -- from Donlin for the presentation that

31 you made today, it was something that really affects

32 our area and it's information that we need for some of

33 the EIS that we need to have to put into you, and bring

34 forward to you, and with that information that was

35 given to us by Donlin, if you guys have any comments

36 that you would like to make or to them go ahead and get

37 your information, objections or whatever, get them to

38 the Corps of Engineer so they can work on some of those

39 problems.

40

41 And one other thing that I'd like to do

42 is apologize to some people in the villages out there,

43 to some of the participants of this meeting, and some

44 of the people that are here to attend this meeting, for

45 some of the comments that may have hurt you by some of

46 our Council members. I know that they get a little bit

47 involved in some of their frustrations and they, at

48 times, have a tendency to forget where and who we are

49 and that happens to all of us, so, please, if you were

50 hurt by any comments that were made by any of our

1 Council members, I'd like to extend my apologies for

2 those.

3

4 One thing that I can say is that, you

5 know, there are times when I might have a tendency to

6 hold off a little bit on some of the comments and if I

7 do seem like at times to ignore some of our Council

8 members it's because of some others that are asking to

9 speak so there are times when I have a tendency to

10 forget who the next person is. I get so involved in

11 some of the comments that I forget who was speaking

12 next on some of these agenda items.

13

14 But aside from that it was a good

15 meeting, I enjoyed it, and I thank every one of you for

16 coming over and I thank the Council for, not

17 necessarily for appointing me as your Chair, even

18 though I wasn't here at the last meeting.

19

20 (Laughter)

21

22 CHAIRMAN L. WILDE: But I was a bit

23 surprised when that happened and I guess I got to say

24 thank you.

25

26 (Laughter)

27

28 CHAIRMAN L. WILDE: That's all I had.

29 And we are adjourned at 3 -- 4:50. Thank you all for

30 coming.

31

32 (Off record)

33

34 (END OF PROCEEDINGS)

1 C E R T I F I C A T E

2

3 UNITED STATES OF AMERICA)

4)ss.

5 STATE OF ALASKA)

6

7 I, Salena A. Hile, Notary Public in and for the

8 state of Alaska and reporter for Computer Matrix Court

9 Reporters, LLC, do hereby certify:

10

11 THAT the foregoing pages numbered 155 through

12 296 contain a full, true and correct Transcript of the

13 YUKON KUSKOKWIM DELTA FEDERAL SUBSISTENCE REGIONAL

14 ADVISORY COUNCIL MEETING taken electronically on the

15 15th day of October 2014;

16

17 THAT the transcript is a true and

18 correct transcript requested to be transcribed and

19 thereafter transcribed by under my direction and

20 reduced to print to the best of our knowledge and

21 ability;

22

23 THAT I am not an employee, attorney, or

24 party interested in any way in this action.

25

26 DATED at Anchorage, Alaska, this 5th

27 day of November 2014.

28

29

30 _______________________________

31 Salena A. Hile

32 Notary Public, State of Alaska

33 My Commission Expires: 09/16/18
PAGE
204

