

1 WESTERN INTERIOR ALASKA FEDERAL SUBSISTENCE
2 REGIONAL ADVISORY COUNCIL MEETING

3
4 PUBLIC MEETING

5
6
7 VOLUME II

8
9 Fairbanks, Alaska
10 November 7, 2013
11 10:00 a.m.

12
13
14 COUNCIL MEMBERS PRESENT:

15
16 Jack Reakoff, Chairman
17 Timothy Gervais
18 Donald Honea
19 Pollock Simon

20
21
22
23
24 Regional Council Coordinator, Melinda Burke

25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41 Recorded and transcribed by:
42
43 Computer Matrix Court Reporters, LLC
44 135 Christensen Drive, Suite 2
45 Anchorage, AK 99501
46 907-243-0668/sahile@gci.net

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

P R O C E E D I N G S

(Fairbanks, Alaska - 11/7/2013)

(On record)

CHAIRMAN REAKOFF: Good morning. We're going to bring the Western Interior Regional Advisory Council meeting back to order. And so we had a time sensitive call in from Polly Wheeler. Time certain, correction. And so we're going to go to Polly's discussion or report.

Go ahead, Polly.

DR. WHEELER: Good morning, Mr. Chair. Again this is Polly Wheeler. I'm sorry for not being there in person. I'm backed up on a bunch of things, so I appreciate the opportunity to talk to you all by phone.

I just wanted -- you probably have heard, but I wanted to let people know from me what's going on with Refuges here in Alaska specifically with regard to Innoko National Wildlife Refuge. We have made the decision to move the headquarters of that refuge to Galena, so rather than be complexed with Koyukuk/Nowitna and then Innoko, it will be operated from Galena. We're going to be closing the headquarters in McGrath.

We currently have seven Staff members there. We will over the course of the next year or two be finding positions for those Staff members that want them at other refuges. And we will be kind of moving the equipment, getting the -- transferring the real estate to those parties that want it, moving the real property elsewhere or potentially leaving it in McGrath and moving the Staff.

The decision wasn't made lightly. It was -- we're faced with about 20 percent budget cuts since 2010 in the Refuge System here in Alaska. We've lost about 26 positions thus far. In the next year we're needing to find another \$2 million in positions. We eliminated our Planning Division, our Engineering Program is being cut by 36 percent. And so this is another in a series of pretty unfortunate decisions, but with sequestration and everything else, we're sort of left with starting to make drastic cuts, and this

1 would be one of them.

2

3 The Chief of Refuges and I went out to
4 McGrath in the middle of September, met with the Staff
5 to let them know. We met with a couple of community
6 leaders. We offered to go back out. I was going to
7 meet with the city council, but they didn't have a
8 quorum, and then when they did meet, it was, of course,
9 during when we were in the government shut down.

10

11 We've heard right -- we let the
12 Congressional Delegation know at the time. I also let
13 Lyman Hoffman and Dave Guttenburg, who are the senator
14 and representative for that area in Alaska know. We've
15 subsequently heard the first and second chiefs of
16 McGrath Tribe, and Tanana Chiefs, and Doyon And, of
17 course, they're upset about the decision, and
18 understandably so. So we'll probably have meetings
19 with them -- or we will have meetings with them down
20 the road. We're sort of trying to work that out right
21 now. They're actually not interested in meeting with
22 me or Mitch. They want to meet with Geoff Haskett and
23 so we're trying to figure out how we can arrange that.

24

25 But I just wanted to let the RAC know,
26 just because there -- you know, we hope -- there's
27 going to be changes. You know, we're managing the
28 Refuge out of Galena. It's a little bit easier to get
29 to from Galena, just it's a longer distance, but it
30 doesn't involve a mountain range.

31

32 So that's a good thing.

33

34 But we're going to be working out the
35 details in terms of outreach to particularly Grayling,
36 Anvik, Shageluk and Holy Cross as well as obviously
37 McGrath. There are going to be some changes,
38 obviously, but we're trying to make these decisions in
39 light of sort of the least damage I guess to how we
40 manage the Refuge. And we will -- you know, we'll keep
41 people posted as we move forward, but I just wanted to
42 let people know, and let people know, too, that this is
43 a really, really touch decision, but with the budgets
44 that we face, you know, we're going to have to make
45 more tough decisions probably, but hopefully this will
46 be the most dramatic one, but I can't promise that
47 there won't be others down the road, particularly like
48 if Defense is -- if Congress decides that Defense is
49 exempt from the Sequester, then there will be more
50 impacts on domestic programs. And it's really

1 unfortunate, but, you know, the American public seems
2 to want smaller government, and I guess this is what
3 smaller government looks like.

4
5 I'm open to questions, Mr. Chair, but I
6 just wanted you to hear it I guess from me before --
7 I'm sure you probably heard it in other areas. There's
8 a lot of chatter out there, but I just wanted you to
9 hear it from me.

10
11 Mr. Chair.

12
13 CHAIRMAN REAKOFF: Thanks, Polly.

14
15 Comments from the Council or questions
16 from the Council to Polly's presentation.

17
18 Don.

19
20 MR. HONEA: Thank you, Mr. Chair.

21
22 Polly, I just had I guess a couple
23 questions. Maybe I guess mainly what effect would that
24 have in the McGrath area, specifically I guess what
25 programs would be cut? I don't know where along, how
26 far along or what the work program, the management
27 program is. And is that maybe aerial surveys? What
28 specific areas would you guys be kind of having to
29 curtail.

30
31 Thank you.

32
33 DR. WHEELER: Thank you, Don and Mr.
34 Chair.

35
36 You know, we're actually working on a
37 transition plan right now. And the transition plan has
38 two elements. One is how to deal with the actual
39 mechanics of closing down the headquarters in McGrath,
40 moving -- you know, moving the real property and the
41 real estate out, distributing Staff across the Refuge
42 System. So there's that aspect of it.

43
44 There's also looking at priorities of
45 Koyukuk/Nowitna Refuges and priorities of Innoko
46 Refuge, and how we address the highest priorities in
47 light of the budget realities that we're facing. So I
48 can't really speak to what the real impacts are going
49 to be on which specific programs, because we're still
50 working that out.

1 CHAIRMAN REAKOFF: Other Council member
2 comments. Pollock, any comments.

3

4 MR. SIMON: No.

5

6 CHAIRMAN REAKOFF: My comment is that
7 the Western Interior Regional Council had considerable
8 dialogue with the Innoko Staff for several years trying
9 to get moose management, collaring projects, various --
10 we wanted to get a handle on what the moose population
11 was of the Innoko Refuge. And so finally with Bo Sloan
12 and Jerry Hill we got collars out. We got stuff going
13 on. We got winter hunts that are administered.

14

15 And I'm very concerned about taking key
16 Staff from Innoko and displacing them to other areas
17 where they would not be nearly as valuable to the
18 Refuge System as to keep them on to maintain the
19 biological integrity of the Innoko Refuge. And I'm
20 also concerned that stressing the Galena Staff to try
21 and administer too large of an area with too small of
22 Staff. And so that would be my main concern.

23

24 I would be -- you know, shutting down
25 McGrath, I would prefer not to see that, but if it does
26 happen, I would like to see key Staff, Jerry Hill and
27 various people that -- at least a couple people that
28 have got a handle on what's going on biologically over
29 there on Innoko brought over to Galena lateral. If
30 you're going to move them some other place, what's the
31 difference is the way I look at it. The positions are
32 there in the system. They might as well move to where
33 they're the most benefit to the Refuge System.

34

35 That would be my comment, Polly.

36

37 DR. WHEELER: Yeah. No, I hear you,
38 Jack. You know, the cuts that we are experiencing now
39 are unprecedented, and like I said, we're down 20
40 percent in our budget in the Refuge System since 2010.
41 So that's a 20 percent cut in five years -- or four
42 years. And we're doing triage right now. And, you
43 know, unless and until budgets improve, that's what
44 we're going to be doing. And you're going to see cuts
45 to stuff that you want. I can almost guarantee it,
46 because we can't do everything that we've been doing
47 with 20 percent less budget.

48

49 CHAIRMAN REAKOFF: But doesn't it make
50 sense if you're going to move those positions from

1 McGrath, they're going to be on the payroll somewhere,
2 and it's going to cost approximately the same amount of
3 money to move them some place. Why not move key
4 positions to Galena and station them there, and then
5 they won't be going to some other refuge position in
6 Alaska.

7

8 DR. WHEELER: All right.

9

10 CHAIRMAN REAKOFF: That's the way I
11 look at it. And so I.....

12

13 DR. WHEELER: Yeah. So I appreciate
14 that, and I hear that. Right now I can't make any
15 promises as to where those positions are going to be
16 because we've been holding some vacancies at other
17 refuges open so there's holes in other refuges that
18 need to be filled. And so it's really just -- it's
19 plugging the highest priority holes at this point in
20 time. But I do hear you as far as the gap at Innoko,
21 and then the pressure, the additional pressure on
22 Koyukuk/Nowitna.

23

24 CHAIRMAN REAKOFF: You know, Innoko's a
25 4 million acre refuge, and so I would like you to
26 convey that.

27

28 Does the Council with my line of
29 discussion here, trying to maintain some Staff members
30 if they are going to be moved, move them to Galena.
31 I'd like to poll the Council.

32

33 Don.

34

35 MR. HONEA: Yeah. I certainly do. I
36 mean, I just -- it's just kind of a sad fact, and once
37 those positions are vacated and that, the likelihood of
38 it coming back. And I can see your reasoning there,
39 and I certainly agree with it.

40

41 CHAIRMAN REAKOFF: Thanks, Don.

42

43 Pollock.

44

45 MR. SIMON: Yeah, I agree.

46

47 CHAIRMAN REAKOFF: Pollock agrees.

48

49 Tim.

50

1 MR. GERVAIS: Yeah, I agree, Jack. I
2 thought that some of the Innoko Staff would just move
3 over to Galena.

4
5 What is going to be the personnel
6 movement, Polly? Is it determined yet?

7
8 DR. WHEELER: No.

9
10 MR. GERVAIS: Okay. Well, if those
11 employees would like to stay working with Innoko, as a
12 Council member, I'd like them to be able to continue to
13 work with Innoko projects that are in place and try to
14 maintain the monitoring and research programs that are
15 going on there.

16
17 CHAIRMAN REAKOFF: Thanks, Tim.

18
19 Can you convey for the Council to
20 Director Haskett the concerns of this Council, or
21 should we write a letter to Director Haskett, Polly?

22
23 DR. WHEELER: Whatever your preference
24 is, Mr. Chair. I can certainly get the transcript from
25 the court reporter as needed, but it's pretty clear to
26 me your concern is particularly over the moose
27 population studies and moose harvest, subsistence
28 hunting opportunity, and key Staff, key knowledgeable
29 Staff. You want to make sure that that expertise is
30 carried over to Koyukuk/Nowitna.

31
32 CHAIRMAN REAKOFF: Yeah, I would --
33 it's primarily -- there's a whole bunch of projects
34 that they do there, you know. The white front goose
35 projects and various thing that Koyukuk will have to
36 take over, and I would prefer to see those -- the
37 biological Staff lateralled to the Koyukuk Refuge
38 complex, the expanding complex. That there is
39 biological mandates in the enabling legislation for the
40 Refuge, and so I feel that to accommodate the
41 Congressional mandates, that those Staff are going to
42 be still on the payroll, and they should be benefitting
43 the Refuge System.

44
45 And also I would like to add this
46 concern to our annual report to the Federal Subsistence
47 Board, so they know what we are dealing with the
48 sequestration cuts. If other agencies, National Park
49 Service and BLM also has these types of consideration,
50 that they will -- hopefully the Federal Subsistence

1 Board members which are the directors would take into
2 mind what kind of institutional knowledge would be
3 lost. And so I would like to add that to the annual
4 report.

5
6 DR. WHEELER: I think it would be --
7 Mr. Chair. I think it would be a good idea to write a
8 letter, because I think that it's helpful to have an
9 administrative record of those concerns rather than
10 have me relay them. I mean, I'm happy to relay them,
11 and I will.

12
13 I guess I just feel like, you know,
14 people need to understand that sequestration, and you
15 guys all know this, but I mean, there is real and
16 serious impacts. And you can't cut an agency or a
17 health service or anything else by 20 percent in that
18 short a period of time and not see real impacts on the
19 ground. And I feel like in rural Alaska you're going
20 to see a disproportionate impacts. And, you know, if
21 we don't make this decision and cut Innoko, then we're
22 going to be -- or, you know, and move the headquarters
23 of Innoko to Galena, then there's going to be other
24 decisions that are made that are probably equally
25 draconian.

26
27 And it's not that we want to make these
28 decisions. It's just that with Congress and
29 sequestration, we have to make these decisions.

30
31 CHAIRMAN REAKOFF: Right. I understand
32 the quandary that Refuges is in, but they also -- you
33 know, it makes sense to me, those Staff are going to be
34 moved. The cost incurred to move them somewhere, and
35 they're on the payroll, so I don't see where that is
36 going to be such an economic burden, since they're
37 already there, going some place. And so they should be
38 going where they are most needed. So at least a couple
39 of those, or one or two of those positions, I would --
40 that's what I'm advocating for.

41
42 And the Chair will entertain a motion
43 from the Council.

44
45 MS. HERNANDEZ: You don't have a
46 quorum.

47
48 CHAIRMAN REAKOFF: Oh. How are we
49 going to write a letter?

50

1 MS. HERNANDEZ: Mr. Chair. What I can
2 do is I'll add this to the running list of annual
3 report items. I will get the language from this
4 discussion and from Polly's presentation. I will start
5 to compose a letter, and when we have a teleconference
6 later this month, I will provide you a copy, and we can
7 go over it then.

8
9 CHAIRMAN REAKOFF: All right. Is it
10 agreeable with the Council that are in attendance to
11 transmit a letter in this regards to the Refuge -- or
12 the Director of Fish and Wildlife, Geoff Haskett? Is
13 that agreeable to the Council.

14
15 (Council nods affirmatively)

16
17 CHAIRMAN REAKOFF: I got affirmative on
18 that, and that will be drafted for our teleconference
19 meeting to be transmitted.

20
21 I forgot where I was at. Thank you,
22 Melinda.

23
24 Tim.

25
26 MR. GERVAIS: Yeah. Mr. Chair.
27 Thanks.

28
29 I'd also like to make sure that the
30 letter that we draft, other than the monitoring and the
31 research programs, that we stress the importance that
32 existing Staff members that have the knowledge of the
33 user group issues in those communities, GASH
34 communities and stuff, and so there definitely should
35 be some continuity in the Staff that's still
36 administering the Refuge.

37
38 I'm hoping that what the Service is
39 trying to do is just, you know, get some cost savings
40 by only have one office, but not necessarily like
41 reduce the staffing at that Refuge by a huge amount.

42
43 CHAIRMAN REAKOFF: Yeah, but going to
44 zero, the -- where I'm coming from, Polly, is the
45 continuity that the Innoko has built especially in the
46 recent years with the State area biologist and the BLM
47 and the people, the subsistence users of that area.
48 That has huge value to this Council. And so I feel
49 that, you know, this letter should reflect that.

50

1 And so you're right, Tim.
2
3 I think we've covered that issued.
4 Should we have any -- does TCC want to comment on that
5 Orville.
6
7 MR. HUNTINGTON: I could comment, but I
8 don't know what their comments were.
9
10 CHAIRMAN REAKOFF: Okay. I want to get
11 any other public comments at that.
12
13 So do you have anything else for us,
14 Polly.
15
16 DR. WHEELER: I don't.
17
18 CHAIRMAN REAKOFF: I'm sorry that
19 you're the bearer of bad news. I appreciate what you
20 must feel with that. And I don't think, you know, the
21 government shutdown, and Congress is sort of
22 disconnected from what all these affects to the public
23 are, and to the resources of this great nation. And so
24 I'm -- but your position has to build ulcers from it.
25 And the Staff, the Refuge Staff.
26
27 So thank you.
28
29 DR. WHEELER: Yeah. Thank you. Thanks
30 for the opportunity to talk to you guys. I appreciate
31 it.
32
33 CHAIRMAN REAKOFF: Okay. Melinda.
34
35 MS. HERNANDEZ: And I heard someone
36 else beep in. Is that you, Mr. Rivard.
37
38 MR. RIVARD: Yes, but you can just call
39 me Don.
40
41 MS. HERNANDEZ: Don. Awesome. Anybody
42 else on the line besides Polly and Don.
43
44 DR. WHEELER: Melinda and Mr. Chair.
45 I'm going to get off, because I need to go to another
46 meeting, but again thanks for the opportunity to speak
47 and -- yeah, thanks for the opportunity.
48
49 CHAIRMAN REAKOFF: Always welcome to
50 our meetings, Polly.

1 DR. WHEELER: Hopefully I'll get there.
2
3
4 CHAIRMAN REAKOFF: So moving on.....
5
6 DR. WHEELER: Take care.
7
8 CHAIRMAN REAKOFF: Thank you.
9
10 CHAIRMAN REAKOFF: And we're.....
11
12 MS. HERNANDEZ: Let's go to Jeremy with
13 Nowitna.
14
15 CHAIRMAN REAKOFF: Say again?
16
17 MS. HERNANDEZ: Jeremy with Nowitna.
18
19 CHAIRMAN REAKOFF: Okay. Oh, yeah.
20
21 MR. HAVENER: Thank you, Mr. Chair and
22 Council members. My name is Jeremy Havener. I'm the
23 subsistence coordinator at Koyukuk/Nowitna National
24 Wildlife Refuge.
25
26 And my reports going to be pretty
27 quick, and I apologize for not having any material here
28 for you.
29
30 Since our last RAC meeting in Galena,
31 it's been kind of a blur all summer. I'm sure most of
32 you have heard about the recent flood that we had there.
33 And we basically have been allocating all our resources
34 to recovering from that flood.
35
36 We did have some biological surveys go
37 on this summer, and I have our supervisory wildlife
38 biologist Brad Scotten here. He'll update you on that.
39
40
41 What I wanted to report on though, was
42 we just finished up the 2013 Nowitna check station.
43 And I know Don and others have some interest in those
44 numbers, so I'll go through those real quick, and then
45 I'll have Brad come up here.
46
47 For the 2013 season we had 106 hunters
48 registered at the check station, which was up from last
49 year by about 20. There were 31 moose harvested during
50 the State season, and only 1 black bear.

1 Then we opened up the Federal season
2 that goes from September 26th through October 1st.
3 There were a total of 10 permits issued, and 5 moose
4 harvested, which is actually the highest amount that
5 has been harvested since this opened in 2007.

6
7 Also this year, because of the flood,
8 there was a wildlife special action request. I think
9 it was for GMU.....

10
11 CHAIRMAN REAKOFF: Let me back you up
12 there. Is the 5 moose included in the 31 or is
13 that.....

14
15 MR. HAVENER: No, is an extra
16 additional five moose.

17
18 And because of that special action
19 request they opened up an extension in GMU 21D on
20 Federal lands and we had 11 permits for that, and 2
21 moose were harvested on that hunt as well.

22
23 And that's what I had to report from
24 the subsistence things at the Refuge.

25
26 CHAIRMAN REAKOFF: And do you want to
27 give us the numbers for the winter hunt at Huslia.

28
29 MR. HAVENER: I did not prepare that.
30 I thought I mentioned at the last RAC meeting in
31 Galena, but I think it was roughly around five moose
32 were harvested for that hunt.

33
34 CHAIRMAN REAKOFF: Okay.

35
36 MR. HAVENER: And I can actually get
37 you that information if you'd like. When I get back I
38 can shoot you an email.

39
40 CHAIRMAN REAKOFF: Sure. I want the
41 Council to be -- bring it back to our memory on.

42
43 MR. HAVENER: Yeah.

44
45 CHAIRMAN REAKOFF: You know, we have
46 various Federal hunts, and so one of the Federal hunts
47 is the Huslia winter hunt, which has been having about
48 five to -- four to six moose harvest for a 10 moose
49 quota.

50

1 MR. HAVENER: Yeah.
2
3 CHAIRMAN REAKOFF: And are those --
4 those are mostly -- those were bulls.
5
6 MR. HAVENER: Yep. It was -- it's
7 actually a bulls-only hunt. And it's been moved to
8 April. It usually went on in March, but because we
9 wanted it to be a bulls-only, we moved it month ahead
10 into April.
11
12 CHAIRMAN REAKOFF: Right. And are
13 there more permits issued on that from Huslia? I want
14 to find out about the acceptability of that one.
15
16 MR. HAVENER: Yeah, it's been about the
17 same for the last couple years.
18
19 CHAIRMAN REAKOFF: And it's about 10,
20 15 permits.
21
22 MR. HAVENER: Yeah. It's roughly right
23 in there. And then I think we actually had one from
24 Hughes this year, too. I know the year before we
25 didn't have any permits issued there, because there's
26 an abundant amount of caribou in the area.
27
28 CHAIRMAN REAKOFF: Uh-huh. Okay. Any
29 questions from the Council on Jeremy's report.
30
31 Go ahead, Tim.
32
33 MR. GERVAIS: Thank you, Mr. Chair.
34
35 Jeremy, so in regards to what Polly's
36 communicating with us this morning, is there -- do you
37 know how many Staff from Innoko are going to be coming
38 to Galena or how -- are you just have people in Galena
39 that only deal with Innoko and how -- what's the new
40 set up going to be between who's going to taking care
41 of what refuges.
42
43 MR. HAVENER: Yeah. Thanks, Tim.
44 That's a very good question. Right know we know as
45 much as Polly does. So I really have nothing to
46 comment on that at this time.
47
48 MR. GERVAIS: And then another question
49 I had is are you showing any increase in permitting for
50 trapping permits on any of the refuges.

1 MR. HAVENER: Maybe Brad might have
2 some more information on that. I'm unaware of with the
3 permits that you're talking about.

4
5 MR. GERVAIS: Okay. Well, there's --
6 the Nowitna Refuge allows, they call it a subsistence
7 trapping permit. I don't know based on that language
8 that it's a subsistence activity, but it's also
9 commercial activity. And I don't know how or why they
10 designate it as a subsistence trapping of commercial
11 activity, but I just was figuring with the increase in
12 fur prices there's going to be some increased interest
13 in harvesting there, or any of the refuges anyway.

14
15 MR. HAVENER: Okay. Yeah, I'm not
16 aware of any trapping permits that we issue out of the
17 Koyukuk/Nowitna National Wildlife Refuge.

18
19 Any other questions.

20
21 CHAIRMAN REAKOFF: Go ahead, Don.

22
23 MR. HONEA: Thank you, Mr. Chair.

24
25 I don't have any questions. Maybe a
26 comment. It's kind of interesting about the special
27 moose hunt that was issued for the -- that -- I believe
28 Jenny put in the proposal, but that only two moose were
29 taken. You know, I hope that the people of Galena were
30 able to satisfy -- I mean, maybe they had taken some.
31 It seems like because of this spring there was really
32 high water. It was after the actual ice went out, the
33 water level was really so high that a lot of lakes got
34 filled up with water, so basically where you'd see from
35 between Ruby and the Nowitna/Koyukuk -- I mean, the
36 Kokrines area or something, there wasn't very many
37 moose sighted. I mean, they were back in the lakes.
38 The lakes were full of water. And it's kind of, you
39 know, surprising that the number of -- you know, the
40 number of moose. I guess it's -- to me. Is that a
41 stable number that we can rely on every year? Is that
42 up or down? And I'm just wondering, maybe Brad could
43 answer that, whether you're going to do the aerial wolf
44 survey and moose survey, and when does that start?

45
46 Thanks.

47
48 MR. HAVENER: Yep. Yeah, I can leave
49 that for Brad. He'll know more information regarding
50 that.

1 CHAIRMAN REAKOFF: Tim.
2
3 MR. GERVAIS: Yes. Jack.
4
5 Jeremy, have you been keeping track of
6 these black bear numbers for a while that -- it's kind
7 of surprising me that out of the 106 hunters that they
8 can only harvest one black bear and that's it.
9
10 MR. HAVENER: Yeah, that's something we
11 check. When the hunters are checking out, we're
12 looking to see what they've got, you know, wolves and
13 black bears, and grizzly bears as well. And, yeah,
14 it's been pretty low for -- I've been there for three
15 years now, and it's usually about one or two black
16 bears that come out with the moose that are being
17 checked out.
18
19 MR. GERVAIS: All right. Thank you.
20
21 MR. HAVENER: Yep.
22
23 CHAIRMAN REAKOFF: Any other questions
24 for Jeremy.
25
26 So, thanks, Jeremy. We'll have Brad
27 come up.
28
29 MR. HAVENER: Yep. Thank you.
30
31 MR. SCOTTEN: Mr. Chairman. Members of
32 the Council. I'm Brad Scotten.
33
34 CHAIRMAN REAKOFF: Got to stop you
35 right there. Do you have a baby?
36
37 MR. SCOTTEN: No.
38
39 CHAIRMAN REAKOFF: Not yet.
40
41 MR. SCOTTEN: Still waiting.
42
43 (Laughter)
44
45 MR. SCOTTEN: Most of you know me. I'm
46 Brad Scotten, the supervisor of wildlife biologists a
47 Koyukuk/Nowitna. And as always it's a pleasure to be
48 here, and good to be able to interact with the Council.
49
50

1 As you probably all remember in vivid
2 detail, I gave a presentation, a thorough presentation
3 at the April meeting in Galena with a PowerPoint
4 presentation and all that. And I'll try to continually
5 do that, you know, once a year at one of the main
6 meetings in villages.

7
8 I didn't prepare anything specifically
9 for this meeting, but I think I can address some of the
10 questions and just give you a brief overview.

11
12 As Jeremy alluded to, we had a real
13 interested summer, and a lot of us spent a lot of time
14 doing things like sheetrocking and working insulation
15 and driving boats, and things we don't normally do.
16 And I have to -- I guess I want to on the record real
17 quickly just say the response has been impressive by
18 the Staff that we have on the ground in Galena, and the
19 support from the Regional office. Honestly, we were
20 concerned when we were as impacted as we were that
21 there might be, as Polly stated, maybe some draconian
22 cuts to us given what we were going to go through. But
23 they supported us. We've rebuilt everything that we
24 needed to rebuild.

25
26 And we actually did manage to pull off
27 about half of our projects that we normally do in the
28 summer. So we spent a lot of time doing other things,
29 but we actually continued to do our jobs, or tried to,
30 as biologists and subsistence biologists, and we
31 managed to get a few projects down. So I'll cover some
32 of those real quickly, and then answer some of the
33 questions.

34
35 We did finish surveys in the spring for
36 moose the day before the flood waters started backing
37 up in Galena. We actually got to watch the ice jam
38 form, and watched the water rise from the air. And the
39 twinning rates in the Galena area have been very
40 consistent the last several years, right around 38
41 percent, which is real good, indicating a pretty
42 healthy population in terms of productivity.

43
44 There was a lot of anecdotal concern,
45 because of the high water levels above Bishop Rock that
46 we might have lost a lot of those moose calves just to
47 the cold water, and, you know, calves being in the
48 water for a long time and drowning and hypothermia.

49
50 We haven't done surveys yet, fall

1 surveys. I would be doing them right now if it weren't
2 for a lack of snow and a baby schedule that I'm trying
3 to adhere to. But as soon as we get snow conditions,
4 we'll start our November surveys, and we plan on flying
5 the full gamut of our normal surveys in November on
6 Koyukuk/Nowitna, and northern Innoko. So we'll fly all
7 of our trend units and get that calf/cow ratio data.

8
9 Anecdotally, we're seeing, because we
10 did do some flying, a lot of calves still alive and
11 well in the Galena area and even right along the river
12 corridor. You know, the animals are incredibly
13 resilient and find a way to survive when they can. So
14 I don't think we've lost a whole crop of calves near
15 Galena. The survey data will tell us for sure in
16 Bishop Rock and Pilot Mountain and those will be some
17 kind of fun data to look at when we get them.

18
19 So we're planning on those surveys.

20
21 We did get goose production surveys
22 done, and swan surveys. Some of our radio tracking
23 flights did occur.

24
25 Jack mentioned earlier, everybody knows
26 it was a late spring in Interior Alaska. We definitely
27 saw later onset of nesting for most of the birds.
28 Despite that, good production looked really good for
29 white-fronted geese. We had another banner year for
30 white-fronted goose goslings. And so it was later, but
31 it was still successful, and they look good.

32
33 Swans nested later. Their cygnets
34 looked really small in August, and the brood sizes were
35 smaller. And we didn't think they had a chance, but
36 because we had such a late, prolonged fall, they
37 actually did fairly well, those cygnets. A lot of them
38 lived, because there was open water until October 31st,
39 which I've never seen.

40
41 So those are some bright spots in some
42 of the biological data.

43
44 I'm trying to remember some of the
45 questions to go back to, and remind me if I'm missing a
46 couple.

47
48 Mr. Gervais asked about increase in
49 trapping activity and permits. I think what you're
50 maybe referencing or alluding to is there was a cabin

1 permit transfer on the Nowitna Refuge to a new trapper
2 that bought out one of the old pre-ANILCA cabins and is
3 going to be trapping on the Nowitna.

4
5 But trapping is regulated just under
6 State regulations, so there's no special permits for
7 trapping on the Refuges, nor do we really attempt to
8 keep track of who's active in, you know, a regimented
9 way. We sort of anecdotally know. And there's
10 definitely increased interest, and I expect to see
11 maybe a little more activity even from within the
12 villages of people working trap lines that haven't been
13 active in the last several years, because fur prices
14 have increased. I don't really anticipate any
15 biological problems from that given, you know, we've
16 got healthy fur populations almost everywhere, and
17 really a light harvest compared to what it used to be
18 20 years ago.

19
20 But I can -- you know, if you have
21 questions specifically about parts of the Nowitna or
22 around Ruby, I can maybe address those.

23
24 What else am I missing that somebody
25 had asked something else that Jeremy referenced.

26
27 MR. HAVENER: Don wanted to know about
28 the moose numbers.

29
30 CHAIRMAN REAKOFF: Oh, you know, we
31 plan on doing the trend areas at the lower Nowitna.
32 That population has been stable and healthy for years.
33 I don't anticipate a dramatic change there on the
34 Nowitna. And we don't survey the Ruby Slough area
35 downriver, but that's -- we have surveyed it in the
36 past. It's stable at a moderate density. It's around
37 two moose per square mile, which is an order of
38 magnitude greater than some of the -- you know, some of
39 the low density areas up around Allakaket, and even
40 down on the Innoko where Jerry's talking about.

41
42 We do have plans to help Innoko this
43 fall again with their -- a couple of days of moose
44 surveys down in 21A, so we'll continue to work with
45 them.

46
47 And as Polly -- I think I missed the
48 very beginning of Polly's things, but there -- our
49 Refuge manager, Kenton Moos is in Anchorage right now
50 meeting with leadership there to develop a transition

1 plan, which involves staffing and money and things like
2 that. And we really don't know anything more than you
3 know at this point. You just have to recognize that
4 they're looking at the big picture, and a lot of folks
5 share the concerns about that transition. And
6 certainly McGrath is in a touch situation there. And
7 we'll just see what decisions get made.

8

9 CHAIRMAN REAKOFF: Don's got a question
10 for you. Don.

11

12 MR. HONEA: Yeah, Brad, I have a
13 question I guess. It's really kind of hard for us with
14 so many members not even being able to make a quorum
15 when we're discussing, you know, the closure over there
16 of the McGrath and their programs and stuff without
17 having the Walkers, without having the comment from
18 GASH or whatever that's, you know -- whether they are
19 -- their comments on that particular, so that comes
20 back to the -- I wa -- some of the proposals are
21 affecting Koyukuk River, and open up different areas
22 and it's kind of nice to have Jenny and Eleanor here to
23 get their comments, and see what Middle Yukon is, to
24 see what the Koyukuk Advisory or the moose hunting
25 committees or something, to have those when we have our
26 proposals come up.

27

28 And, you know, it just came to me when
29 I was asking about the numbers, you know, I don't know
30 if you have the numbers in front of you for the Koyukuk
31 River, what the take was, but as I mentioned yesterday,
32 it seemed like there wa an exceptionally large number
33 of hunters this year, and it seems like there was a lot
34 of bulls taken, kind of younger bulls. And we're
35 talking about the Dalby and we're talking about --
36 you know, it seemed like their success rate was really
37 high, and I'm just wondering if you had the numbers,
38 any kind of numbers on what that particular hunt was
39 like.

40

41 Thank you.

42

43 MR. SCOTTEN: I can comment. I don't
44 have the specific numbers in front of me. We haven't
45 gotten the check station numbers from the Koyukuk from
46 the State. That's a State-operated check station.

47

48 Anecdotally, I can tell you that Glenn
49 Stout told me it was pretty much average. An average
50 number of hunters and an average harvest. There was no

1 spike in harvest or increase really in the over-all
2 take on the Koyukuk River this year. So probably about
3 the same number of hunters took the same number of
4 moose. on the river. And as a -- and our population is
5 generally pretty healthy.

6
7 I am excited to do surveys this fall,
8 because last fall, and I presented this at the spring
9 RAC meeting, you may recall, we had good snow
10 conditions in the southern half of our survey areas,
11 and good snow, and we got really pretty good results
12 from our surveys.

13
14 The northern trend units, Three Days
15 Slough and around Huslia and those northern areas had
16 very low snow in the fall. And that affects our
17 sightability during moose surveys, and it also affects
18 how moose move around. And I think they just weren't
19 on some of their winter ranges when we flew the
20 surveys. So our counts were low last fall around
21 Huslia and some of those places. And the ratio data
22 was probably pretty solid, but the numbers were lower,
23 which kind of makes us a little concerned, but the snow
24 conditions were real poor, and we'd like to have good
25 snow conditions this year so we can get a pretty good
26 trend count in that area and find out -- make sure that
27 population's still healthy, and at least stable,
28 because we do have these winter hunts like Jack
29 mentioned around Huslia where there's a small allowable
30 harvest there when the population's doing well. But if
31 that population is not doing well, if it's in decline,
32 there may be some concerns about whether or not to
33 continue that hunt. So we want to get our surveys in
34 this fall.

35
36 The other point of clarification I did
37 want to make, Jeremy gave the numbers for the Federal
38 extension until October 1st or 2nd this year, that
39 season, and there was two reported harvested moose from
40 that additional hunt. Well, concurrently there was a
41 State extension as well, and a lot of folks hunted
42 under just the State registration permit on State and
43 Native lands, and they did not get a Federal permit.
44 So there's going to be additional harvest reported
45 there, but that goes through the State system, and we
46 don't have those data yet. So just based on what I saw
47 in Galena, there's quite a few more than two moose that
48 were harvested in that additional season. And I know
49 folks from Kaltag and Nulato and Koyukuk all took
50 advantage of that season, because it was all of 21D for

1 the State. So I think the season extension was helpful
2 to a lot of folks there.

3

4 And again to just go back to what Jack
5 said early in the meeting, everybody saw a late fall.
6 You know, across the board, talking to hunters and
7 guides and everybody, the onset of the rut was a little
8 bit later. Moose activity was later. There was a lot
9 of water and a lot of flooded lakes. There's places
10 around Galena that normally were grass lakes, you could
11 walk around in and drive around in, that are still four
12 feet deep. There's no grass. There's going to be a
13 lot of spruce trees dying in those meadows. The lakes
14 were completely submerged and still are. It really
15 changed a lot in the wetland regime, you know, right
16 around that area upstream from Bishop Rock.

17

18 CHAIRMAN REAKOFF: Okay. My question,
19 you did a lot of flying around this fall. What did
20 that do to the beaver? Did that flood a lot of beaver
21 out and kill a lot of kits?

22

23 MR. SCOTTEN: In that flood plain,
24 certainly, there were beavers displaced. Their lodges
25 were completely inundated and submerged for weeks. So
26 I would anticipate, you know, they're an aquatic
27 animal, I'm sure none of the adults or teenagers had
28 any problems surviving, but they may not have raised
29 very many litters of kits in that flooded area, which
30 is a pretty substantial area. We didn't get fly any
31 fall beaver surveys partly due to budget cuts and the
32 furlough. We normally fly them in October, and none of
33 us were working in October. And that's one of those
34 surveys that we do when we have the money and the time
35 on a rotating schedule, and, you know, frankly because
36 of sequestration and all that, we're looking at cuts,
37 and some things are definitely going to give.

38

39 CHAIRMAN REAKOFF: Tim.

40

41 MR. GERVAIS: Thank you, Mr. Chair.

42

43 Brad, was there any species that
44 benefitted from the flood with better habitat?

45

46 MR. SCOTTEN: Well, I'm sure, Mr.
47 Gervais, all things in nature, there's a counter-
48 balancing effect of things. And it's changed -- it's
49 going to change the wetland dynamics around there I
50 think. That country's prone to flood. It's flooded

1 historically. You listen to the oldtimers in that
2 area, you used to be able to canoe from lake to lake,
3 and through sloughs every spring. It was just wetter.
4 And it's kind of -- there's been a drying phase. And
5 this may have changed that back a little bit, you know.
6 The lakes drew down over the summer a little bit, but
7 not as much as I thought they would. There's low
8 basins retained water. It may end up being better for
9 some duck species.

10

11 We noticed a lot of fish fry in
12 different lakes where we'd never noticed them before.
13 A lot of those were whitefish. Some of them we might
14 have identified as burbot. I'm not a fisheries
15 biologist, but we did check some of those things out.

16

17 So we saw things like, you know, there
18 were no grebes nesting in the lakes around Galena,
19 which is unheard of. There's always grebes there, and
20 it's just I guess because where they normally build
21 nests were flooded and they went somewhere else, you
22 know. Birds can vote with their wings and go somewhere
23 else. And I'm sure things will kind of slowly return
24 to what we would consider normal, but it's a dynamic.
25 Some things are going to benefit and some are going to
26 suffer little bit in the short term. But, you know,
27 it will be interesting. I'd like to be able to
28 continue the monitoring that we have been doing.

29

30 I mean, even our breeding bird surveys,
31 which is a motorized route where we stop every half a
32 mile and listen for bird songs, and then enumerate
33 those birds. Even that was affected by the flood,
34 because the habitat along the road outside of Galena is
35 just flattened. The willows and the alders are
36 literally, you know, stripped away, and some of that
37 bird -- you know, passerine bird habitat is changed.
38 And our counts reflected that a little bit this year.
39 We saw differences. Savannah sparrows weren't nesting.
40 There's no Savannahs in Galena right now, except at the
41 airport.

42

43 CHAIRMAN REAKOFF: What about grouse?
44 They must have taken a real beating on nesting.

45

46 MR. SCOTTEN: There were grouse on the
47 roads in Galena as there always are in the fall, you
48 know, picking gravel, but whether there's more of less,
49 I couldn't say for sure.

50

1 But people asked a lot about voles and
2 furbearers and what not, and, you know, until we get
3 some snow on the ground and see tracks and kind of get
4 out there a little more in the winter, we won't know on
5 some of that. But it's more -- I think a flood in a
6 lot of ways in a place that evolved with floods, it's
7 more devastating to the people than it is to the
8 critters. You know, I tell people all the time, these
9 animals are resilient and tough, and tougher than us,
10 and they're probably doing well, and hopefully we can
11 kind of keep tabs on it with the Staff and the budgets
12 that we do have.

13

14 MR. GERVAIS: Thank you.

15

16 CHAIRMAN REAKOFF: Don asked what
17 Ella's cabin check station numbers were, and I --
18 Koyukuk River Advisory Committee me here in Fairbanks
19 on October 5th, and Glenn Stout gave us the data from
20 the check station. The normal numbers, recent numbers
21 have been around 380 hunters have been going through
22 there. This year they had 430 hunters. They had --
23 that was up about 50 hunters. And then there was 130
24 moose was sort of the normal; this year they had 170
25 moose. He was, you know, anecdotally was saying that
26 there was less wind than normal. There's lots of
27 clouds. Moose seem to move more in the daytime was one
28 of the reasons he gave for, you know, the incidence of
29 encounter was up. And so there were four black bears
30 and three wolves taken through the check station also.
31 And so that was basically the Ella's cabin report that
32 he gave us.

33

34 MR. SCOTTEN: Well, thanks for that. I
35 haven't even seen those data yet, so I appreciate the
36 update.

37

38 CHAIRMAN REAKOFF: Uh-huh. So it was
39 up a little bit, and the success rate was up a little
40 bit. And his perception was that once -- you know,
41 once you got into the middle of September, it was
42 cloudy a lot, dark at night. Moose were moving a
43 little more in the daytime, and so people -- and it was
44 not so windy, so they could -- they were calling moose
45 from further distances, you know, because of the lack
46 of wind and noise. And so that seemed to be his
47 impressions of talking to all these hunters.

48

49 So any other questions for Brad.

50

1 MR. HONEA: Yeah, I do.

2

3 CHAIRMAN REAKOFF: Go ahead, Don.

4

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

6

7 I guess, Brad, that -- well, earlier
8 you mentioned the twinning rates of calves or
9 whatever. And, you know, maybe they weren't able to
10 survive in that particular. But do you guys do those
11 twinning rates throughout the Koyukuk and Nowitna
12 Refuges both? And when will you be able to see the
13 results from that to let us know the mortality rate or
14 whatever?

15

16 And incidently I guess when we're
17 talking about some of the proposals, I'm trying to find
18 the numbers, trying to -- I'm looking at some of the
19 proposals like opening up certain areas, because
20 there's -- I was reading one of the proposals for the
21 Koyukuk River, and that's why -- I don't know the area
22 very well, that's why it's good to have local reps
23 testifying on these -- on that particular area. But I
24 was just thinking, hey, just because a hunter didn't
25 see anybody up there for two or three years or
26 something, maybe that's a prime breeding area. Maybe
27 that's justification to leave them alone.

28

29 But anyway I'm just getting back to
30 that question there about the mortality rate or the
31 twinning.

32

33 MR. SCOTTEN: Mr. Honea, we will fly
34 surveys in November, and some of them are right in that
35 flooded area. So by the end of -- the middle of
36 December we'll have calf/cow ratios that will give us a
37 pretty good idea of whether there was a significant
38 impact to this cohort of calves born this spring right
39 there around Galena. You know, the floods certainly
40 didn't -- won't impact the Lower Nowitna or the Huslia
41 with Three-Day Slough or Dolby areas at all. So any
42 changes we see there in calf/cow ratios were a result
43 of something else. And in that area around Galena, if
44 we do see changes, it may have been a result of that
45 flood, or probably would have been as a result of the
46 flood. So we should have that preliminary data in
47 December, which I can share with you, and certainly in
48 the spring meeting we'll provide a detailed overview of
49 that.

50

1 MR. HONEA: Thank you.
2
3 CHAIRMAN REAKOFF: Any other questions.
4
5 (No comments)
6
7 CHAIRMAN REAKOFF: So hearing none,
8 thanks, Brad.
9
10 MR. SCOTTEN: Thank you.
11
12 CHAIRMAN REAKOFF: Hope you have a baby
13 pretty soon.
14
15 MR. SCOTTEN: I do, too.
16
17 CHAIRMAN REAKOFF: Imminently. So,
18 Melinda, should we go to a break.
19
20 MS. HERNANDEZ: Sure.
21
22 CHAIRMAN REAKOFF: And so we can take a
23 10-minute break. And I would like to get any public
24 comments, and then I want to do BLM after those public
25 comments. So if any of the public has anything to say,
26 Stanley, Orville, Sam, I would like to get those next
27 when we come back on.
28
29 (Off record)
30
31 (On record)
32
33 CHAIRMAN REAKOFF: So we're going to
34 come back on. Don.
35
36 MR. RIVARD: I'm here, Mr. Chair.
37
38 MS. HERNANDEZ: Is there anyone else
39 who's on the teleconference besides Don Rivard.
40
41 Thanks, Don.
42
43 CHAIRMAN REAKOFF: So we're going to
44 come back on here. And I wanted to have some public
45 comments.
46
47 Stanley, did you want to have something
48 to say to the Council.
49
50 MR. NED: Yes. (Indiscernible - away

1 from microphones)

2

3 (Laughter)

4

5 CHAIRMAN REAKOFF: State your name for
6 the recorder.

7

8 MR. NED: Yeah. My name is Stanley
9 Ned. I'm from Allakaket, but now currently living in
10 Fairbanks for the time being, but my intention is going
11 back to Allakaket again.

12

13 But some of the problems that I've been
14 seeing is that the fish is beginning to get smaller and
15 smaller. And we're getting concerned about it. You
16 know, the kings, for example, there's no more eight-
17 year-olds. And I think two or three years ago there
18 were about two percent seven-year-olds. So I know
19 that's gone. So I think that it's going to be a
20 problem later for us.

21

22 And the other thing I was concerned
23 about is that, you know, the Department of Fish and
24 Game, they're doing a hell of a good job trying to
25 manage it with our help, but that's -- there's bigger
26 problem that's out in the oceans. And I think it's
27 international, because there are so many people fishing
28 now, the technology has improved so much that they're
29 able to catch a hell of a lot of fish, like maybe five-
30 mile nets or longer. And I think that's the real
31 problem. It's not -- you know, we could throw all the
32 blame on the Department of Fish and Game and all that
33 shit, but I think they're doing one hell of a job, but
34 it's an international problem.

35

36 And the other concern I had is that
37 some of the programs that they're having now on TV.
38 This is totally a different thing, but it bothers me.
39 For example, I had some friends down on the coast that
40 called me and saying that there's a program called
41 Yukon Men. And it's blaming the people down on the
42 coast. They're saying that the reason they're having
43 the problem here in Yukon Men is that the people on the
44 coast are catching all the fish, so the people in
45 Tanana are starving or whatever, you know. And I think
46 they just want dram in there. So I keep telling them
47 that, but they don't like the way the program is
48 pointing fingers at another group, you know. That's
49 another concern that I have with them. And I talked to
50 some of the people on that program, and they're saying

1 they just want drama in there.

2

3 And I'd also like to thank Department
4 of Fish and Game for their program that they had around
5 Allakaket of predator control. And I think that did a
6 good job in there, but I think if they did it one more
7 year, one more year, you know, take out more wolves,
8 that would really help, because the wolves will bounce
9 right back. There's no problem in there. And when
10 they were doing the predator control, you know, the
11 wolves all went into the Federal land, so they couldn't
12 get all the wolves in there, you know. But I think if
13 they did it again, that would really help the people
14 around our region, around Allakaket.

15

16 And I know that there's more local
17 hunters and non-local hunters that are beginning to
18 come into our neck of the woods.

19

20 And I like the way that the Department
21 of Fish and Game break up that Unit 24 into A, B, and
22 C, because, you know, when they're doing their studies,
23 for example, they did it in high density area, and then
24 extrapolated it out, making it look like there's a hell
25 of a lot of moose in that area even there's not. So I
26 think I like the way that they broke it down so they
27 don't extrapolate it too much into a low density area.
28 So I'd like to thank them for that.

29

30 But that's all I have.

31

32 CHAIRMAN REAKOFF: Thanks, Stanley.

33

34 Any comments.

35

36 Tim.

37

38 MR. GERVAIS: Stanley, can you stand by
39 here for a minute?

40

41 Thanks for your comments. It's really
42 important for us to hear what you guys are seeing in
43 your various regions and stuff. When you're not seeing
44 those larger aged class on the king salmon, that's a
45 really bad trend to have. And the bulk of what you're
46 -- the two or three things you're mentioning with the
47 high sea drift netting and then increase in technology,
48 and then we're not getting good cooperation from the
49 North Pacific Council, which regulates the harvest in
50 the EEZ or the Federal portion of the ocean.

1 And we've been working on these issues
2 for quite a while with this Council, and we're trying
3 to figure out -- we know we need to improve what we're
4 doing to help get the salmon back. And we had -- North
5 Pacific Council made a concession on reducing the
6 regulation of bycatch. It was that Amendment 91 that
7 we were talking about yesterday. But the way that
8 amendment came out, it's kind of not as effective it
9 was just kind of a conservation measure, and what they
10 really needed to do is put a rebuilding plan in place,
11 and it didn't happen because of lobbying from the
12 pollock industry.

13
14 We're still as a Council, we're
15 exploring what we can do, but two things that you can
16 do, or Allakaket Tribe can do that would help out. And
17 I think I'd like to see like more communication or more
18 -- a louder voice coming like out of AFN or similar
19 type organization, because that's really -- that's like
20 one of the strongest voices in Alaska that the
21 rulemakers will pay attention to.

22
23 And then as I was talking to David
24 Jenkins yesterday about, there's a lot of stuff that
25 these -- the Federal Subsistence Board and this Council
26 can't communicate because there's regulations that have
27 to do with the Hatch Act, but Allakaket Tribe, they
28 have more power being a Federally-recognized tribe.
29 And you guys have issues with what you're seeing with
30 salmon, then please communicate that to North Pacific
31 Council and to COD, Department of Commerce, and
32 Department of Interior I believe. But anyways, you --
33 because of the way Obama's dealing with the Federal
34 tribes, you guys are actually in one of the most
35 powerful positions to communicate problems you're
36 having with the way that these Federal fisheries are
37 being managed.

38
39 But keep communicating with us as a
40 Council on what you're seeing, and we're going to keep
41 trying to get this king salmon issue resolved. And we
42 appreciate any efforts that you take personally or as a
43 tribal member.

44
45 Thanks.

46
47 MR. NED: Yeah. Thank you. Yeah, we
48 -- I think the tribe in Allakaket and the Koyukuk River
49 are really concerned about the fish, you know. And I
50 know that they're making some kind of move on it, but

1 I'm not in Allakaket right now, so I don't know what
2 the Council itself is doing as far as proposing or
3 writing letters to the different entities, government
4 entities.

5
6 But I have one more thing. I attended
7 the Koyukuk River Advisory Council meeting. I think it
8 was last month?

9
10 CHAIRMAN REAKOFF: October 5th.

11
12 MR. NED: Yeah. But I had a concern on
13 there, too. There was a proposal written by -- written
14 up by one of the guides here in Fairbanks that had to
15 do with bear baiting and the black bear baiting
16 station. Should a grizzly bear or a brown bear come
17 into that bear baiting station, they can shoot it and
18 let it rot in there. And I didn't like the proposal,
19 because it's chipping away at our tradition and our
20 cultural, and I don't believe in doing anything like
21 that. We have a lot of respect for the animals.

22
23 And that's my concern.

24
25 I'd fight it at the Board level, too.

26
27 Thank you.

28
29 MR. GERVAIS: Thank you.

30
31 CHAIRMAN REAKOFF: Other questions or
32 comments on Stanley's comment?

33
34 (No comments)

35
36
37 CHAIRMAN REAKOFF: All right. Thanks,
38 Stanley.

39
40 Anybody else. Orville.

41
42 MR. HUNTINGTON: Orville Huntington for
43 the record from Tanana Chiefs Conference.

44
45 I can't speak to the comments for the
46 move of the Innoko Refuge, because I don't know what
47 the comments are. Usually when they come out with
48 legal comments from TCC, I won't comment on them,
49 because I have to go by whatever they say.

50

1 But I can comment on a couple of
2 things. There was obviously a lot of concern about
3 fish. At the Board of Fish we were able to create some
4 incentives for the pollock fleet and not, you know,
5 have such a high bycatch of Chinook salmon.

6
7 At the Area M meeting is where we
8 started to do it. We got agreement from the pollock
9 fleet, from the Alaska side, to start doing more
10 restrictions on their Chinook salmon bycatch. And then
11 this last meeting a couple weeks ago, there was a joint
12 Board of Fish/Board of Game meeting.

13
14 After that meeting, we had what was
15 called a peacod meeting, which is kind of like around
16 Kodiak, Pacific cod. Actually that fishery also has
17 some bycatch, not a lot, but they were also -- you
18 know, we reached agreement that to help the local
19 fisherman, we actually created a fishery closer to
20 shore that would have less impact. That takes away
21 from the larger commercial fleet. So they were not
22 happy about it. They had a lot of lawyers and
23 representatives there like they always do. But those
24 are small wins in a big battle. Whenever you go
25 against large corporate industry, you really don't have
26 much leverage.

27
28 It's fortunate for us that the Board of
29 Fish has at least for the most part really long-term
30 interest of not just Chinook salmon, but all salmon in
31 the State of Alaska.

32
33 And so we have another meeting coming
34 up in I think it's early December. And this is all
35 part of the public record. You could just go to the
36 Alaska Board of Game website and the Board of Fish
37 website and you could see those public -- the public
38 record is in there on what actions were taken to reduce
39 bycatch.

40
41 On our part, the State part, it's
42 really cut and clean. You know, on the Council part,
43 the Federal Council, that's really industry driven, so
44 they have a lot harder time to make reductions, but
45 they've been -- their last meeting I think was one of
46 the few times that they actually took it into really
47 consideration on how to go about the concern of salmon.
48 So there's steps being taken in the right direction,
49 but they're kind of just like little steps at a time.
50 It's not going to be a big jump, because there's too

1 much money involved.

2

3 I guess as far -- I have something
4 about AFN. AFN, they're an organization of corporate
5 interests. The tribal interests didn't come about
6 until the last few years, like the past -- I think
7 since I've been on the board. I may have to step off
8 of there, because it's such a political board.

9

10 But you're right, you know, I think the
11 corporate and the village interests sometimes are
12 clouded, because there was a proposal -- or not a
13 proposal. We don't do proposals. We do resolutions.
14 There was a resolution drafted to create Intertribal
15 Fish Commission. That was supported by about, you
16 know, 90 percent of all the tribes. The 10 percent is
17 obviously in that Area M area where there's some little
18 bycatch going on. It's not there, actually they're not
19 the problem. It's farther out. But there was some
20 claim that we would infringe upon their tribal rights.

21

22 But when I was at the Board of Fish
23 meeting and Board of Game and then right after that I
24 went to sea cod, that I actually spoke with a lot of
25 those tribal members from the Aleutian Chain, and they
26 were in agreement with the Interior tribes and the
27 coastal tribes that a fish commission was a good idea,
28 and they wanted tribal representation. So the only
29 thing I can guess is that maybe it was -- there's some
30 confusion on the matter between corporate and tribal.
31 I guess I may have to go to the Board meeting to find
32 out what was the matter with the resolution.

33

34 So that's the AFN side. There are
35 things being done.

36

37 I can't remember. The other thing had
38 to do with ANILCA refuges. I spoke with Ray Collins.
39 Ray told me that it creates a lot of local employment
40 when they have that operation in McGrath. It creates
41 local employment for the people. There's that
42 provision in ANILCA. He was really concerned that when
43 you build a big Federal structure inside a big building
44 somewhere else, you're not really doing the resources
45 any good. I will let him comment on his own at the
46 next Board meeting and in his letter. All I said was,
47 you know, you have to write a letter to your Board and
48 express your concerns.

49

50 My concern is always that every time

1 you consolidate things, your priorities change. And so
2 that means for the priorities, whatever they were in
3 McGrath, they're not going to be the same as they are
4 in Galena. I mean, any climate scientist will tell you
5 what happened in Galena is going to keep happening.

6
7 I mean, you know, I'm on the National
8 Science Foundation board, and we couldn't even function
9 because of the government shut down. We couldn't even
10 make decisions. We couldn't have a meeting. So a lot
11 of -- I think one whole year of Antarctic research went
12 out the window.

13
14 But all these climate impacts are huge,
15 and the simple biology just in the field, doing old
16 biology, isn't doing us any good. I mean, if you look
17 at the problems Stan just mentioned about bears. I
18 mean, those are really sacred beliefs, you know.
19 That's why we set up that predator management program
20 at Allakaket with the State along with the village
21 corporation, the regional corporation, Doyon, and the
22 tribes, so we could do those things in a way that we're
23 respectful. You know, that the customs of, you know,
24 Pollock's people, that's the way they have always done
25 it, and Stan. So I understand that, you know, you do
26 things in a certain way. When you go outside of that,
27 then you're violating those very much stronger laws
28 that are made by Native American people. And that's
29 wrong.

30
31 So I would hope somebody would
32 articulate that at the Board level. I can't advocate.
33 As a Board of Fish member, I can only take the best
34 information at hand and make a decision.

35
36 But one of the things about climate is
37 we no longer are going to have longer, colder springs.
38 Obviously you can look outside and see the longer fall.
39 It's been there for the past decade now. We predicted
40 that I think 24 years ago. The models started showing
41 that. Well, we're at that level where the models are
42 being blown out of the water, but some of them are
43 still accurate.

44
45 The biggest problem for subsistence
46 users is the change in dynamics of the fish and game,
47 the fish and wildlife that are out there. I mean, it
48 doesn't take a nuclear scientist to figure out what
49 happened, why we had so many big bears come in. It was
50 just simple. A hunter told me, it wasn't no scientist.

1 It wasn't nobody at Washington, D.C. But what
2 happened, and I won't say the A word, because I don't
3 believe that. Our cultures was here far before
4 anything was written down. Our culture doesn't have to
5 be defended by some word that says it's a story. You
6 know, our culture is what it is. You know, it's based
7 on fact. You know, facts in our heart's window, what's
8 true and what's not true.

9
10 And so when you have these long falls,
11 long springs, you have no walrus, no seals washing up
12 on shore like they used to along the coast. It's true
13 those big animals used to come out, you know, they're
14 between us and the coast. so they always went the other
15 way. You know, big nice rotten carcasses they could
16 digest easily. Fresh returns of fish coming in, but
17 the rivers are frozen. I mean, in fact the Huslia
18 River, we have a water temperature meter up there, and
19 it froze right to the bottom in the Bayauk (ph) Creek.

20
21 So you have these animals waking up and
22 these warm winds blowing in from Interior. Of course,
23 those bears are going to come towards us. You know,
24 they're going to go toward food. They're not going to
25 go out on the coast, because there's nothing there for
26 them to eat now. So were going to have these problems
27 that come up, but we're going to have to learn how to
28 adapt to them. And, you know, we as local people,
29 we've seen these things. We've heard these things.
30 You know, they're in our -- you could call it a
31 philosophy, but it's a prophecy. We have prophecy
32 about two winters, two summers, and what -- all those
33 things that go wrong.

34
35 And so you can't look at small things
36 and think you know the whole picture, because you
37 don't. Even I realize that. You know, as a scientist
38 I know very little. Even as a traditional person I
39 know very little, but what little we know we should
40 share and try to make the best decisions.

41
42 Those are my short comments.

43
44 Thank you, Mr. Chair.

45
46 CHAIRMAN REAKOFF: Thanks, Orville.

47
48 Questions or comments from the Council.

49
50 Tim.

1 MR. GERVAIS: Thanks for your
2 testimony, Orville. I've heard a lot of positive
3 comments on your performance on Board of Fish from a
4 lot of fishermen around the State. So thanks for
5 putting in a lot of time and good consideration
6 regarding that.

7
8 Could you inform us when the Board of
9 Fish is deliberating controversial fishing policy, is
10 it -- is the Board of Fish action, is it all the voting
11 of individual members, or do you guys meet and develop
12 a strategy that the Board's going to move in as a
13 whole? I'm just trying to figure out, like do you get
14 very much direction from the Governor or from
15 Commissioner Campbell, or is it all just coming through
16 the own individual Board of Fish members.

17
18 MR. HUNTINGTON: Actually the ones that
19 had the biggest influence on the Board of Fish and
20 Board of Game are the Advisory Committees. So the
21 Koyukuk River Advisory Committee has a lot of authority
22 they don't realize they have, because they give us what
23 we need to know, and the science provides the rest.
24 The same thing for fisheries. Yukon Middle -- what
25 they call that, where Mickey's the chair? Yukon Middle
26 River Advisory Committee. We just created some new
27 ones farther down river, so I know the terminology's a
28 little mixed up.

29
30 But at the Board level, collectively we
31 make decisions as a Board, but on the Fisheries Board
32 anyway, we're more -- we want to discuss more with the
33 users. I mean, these people pay a lot of money to come
34 to these Board meetings. You know, a lot of them, you
35 know, just don't even have a job, and they're just
36 trying to get by for winter on unemployment. So at the
37 Board level we listen to what the scientists tell us,
38 what the Staff tell us. And then they give us the best
39 information they have for us to make the decision.
40 Then we deliberate.

41
42 But as a Board we can't deliberate --
43 not more than three of us can be in one place at any
44 one time, only when we're sitting around a table,
45 because then it looks like we control the Board, and
46 that's not the intent of the Board. The Board is
47 supposed to be an open process. Everyone sits in a
48 different place. And we all make decisions
49 individually. And while we're deliberating, we express
50 what our thoughts are on that proposal. And we don't

1 say until near the end of deliberation whether we
2 support it.

3
4 And most time, if it's controversial,
5 the Chair will ask to step down. And when we step
6 down, that allows us to interact with the public and
7 tweak the proposals to where it will work for -- you
8 know, as best as it can work. Not all these proposals
9 can work as good as we'd want to. Some don't work at
10 all.

11
12 And then once we get it to where we
13 think we can get can get an agreement, and the public
14 is fairly happy with it, then we reconvene, and then we
15 deliberate some more with the new information.
16 Sometimes we'll put up a new proposal with whatever was
17 written up during the break. And usually those
18 sometimes the best proposals that come out., because
19 it's a combination of local interests and a little bit
20 of the -- well, industry, because of commercial
21 fishing. There's commercial fishing, sport fishing and
22 -- well, I'm the only subsistence user, but we're all
23 subsistence users by State definition.

24
25 So that's the was we come with our
26 decision on the Board of Fish. I can't speak to the
27 Board of Game, it's a similar process, but I'm not
28 sure. When we had the joint meeting, they did things a
29 certain way, and the Board of Fish did things a certain
30 way.

31
32 And the Board of Fish is a commercial
33 entity. You know, there's a lot of commercial
34 activities that occur, whether they're recreational or
35 commercial fishing.

36
37 There's been a huge conservation effort
38 because of Chinook. So we're all working together. I
39 have a couple meetings with a couple senators coming up
40 to try to resolve some of those issues. But they call
41 me when they want to meet and talk, and they do that to
42 all the Board members. They treat us all the same, and
43 we treat everyone the same.

44
45 CHAIRMAN REAKOFF: Tim.

46
47 MR. GERVAIS: Thank you, Orville. Do
48 you know whether -- what the current status of Yukon
49 River king salmon is? Is it a stock of management
50 concern or a stock of yield concern.

1 MR. HUNTINGTON: Right now it's a stock
2 of -- it can't get any stricter. We can't restrict
3 people any more than we have, it's that bad.

4
5 When you start talking about making
6 hatcheries to cure a problem, your problem is very bad.
7 That's as bad as it can get. Most time hatcheries
8 don't work. There is a hatchery up in Canada right now
9 at the bridge. I've seen how it works on the Yukon
10 River. It should put a lot of fish back in; it
11 doesn't.

12
13 It's just that I think we're at that
14 point of use, such high use, and, you know, even though
15 the bycatch is being taking care of how, it's still
16 just too much for that species of fish. Even if you
17 put in hatcheries, I don't see it rebounding. It's
18 only going to take less use, you know, more
19 conservation.

20
21 You know, we've gone from, what, we
22 have big nets at first, then we went to seven and a
23 half. We got everybody seven and a half through a
24 disaster declaration of seven-and-a-half-inch mesh,
25 And then they came in with six-inch mesh which is even
26 more restrictive that no one has now. So we have a lot
27 of people, like myself, that can't fish in the summer
28 for Chinook.

29
30 And not only that, it impacts our other
31 species like sheefish. We use that same net to catch
32 sheefish, and we're not allowed to use it. So now all
33 these sheefish when we're there, we can't -- we don't
34 have access to them. And these are in Federal waters.
35 So I would think you guys would be more concerned with
36 those, because on the Yukon that's largely State, and
37 then you have international waters.

38
39 The Yukon Panel is going to meet here,
40 I just talked to one of the fisheries biologist, and
41 they're going to meet here in the spring. And that's
42 the joint Yukon/Alaska working group that -- I don't
43 know if Stan Ned's still on there, but there's members
44 from Alaska on that panel. And really, if you can make
45 it, I would really hope you guys would go. It's a good
46 meeting.

47
48 In addition to that, we're going to
49 host an international Chinook salmon summit in spring.
50 And that will be in Fairbanks, too. We're still

1 working out the logistics on it. It's a cooperative
2 effort between Canada, Tanana Chiefs and YRDFA. The
3 Yukon River Drainage deputy director is here. He can
4 answer those questions I hope. And some other
5 partners. I think Bering Sea Fisheries Association may
6 be.

7

8 Those are the two where you can work on
9 fisheries.

10

11 There's also, as Jack knows, there's
12 the spring Board of Game work session. If you have
13 Board of Game conservation issues, that's where you
14 want to bring those up, and address those proposals.
15 And maybe the State will take that step-down approach.
16 They're a pretty good board really, if you get to know
17 them. You know, you could ask them if they do step
18 down, to go up and tweak the proposal to your liking.
19 Don't leave it the way it is, because then it won't --
20 you know, it won't do you any good. I mean, Jack knows
21 that. He's testified to several boards. And I'm glad
22 you guys are taking an interest to do the same thing,
23 because it's critical you guys voice your concerns, you
24 know, at those levels. And we need you guys in there.

25

26 You're the advocates. It's not me.
27 I'm just a scientist.

28

29 CHAIRMAN REAKOFF: Don.

30

31 MR. HONEA: Thank you, Orville.

32

33 Hey, I kind of -- I guess it takes guts
34 to sit on that State Board of Fish. I mean, you know,
35 we have like concerns, but we're just -- pretty much we
36 reach consensus. We have our own concerns and stuff.
37 And I'm actually glad you're here, because, you know,
38 we bring up different things. It's always been kind of
39 a puzzle to me, you know, when -- how does this work.
40 I mean, you know, is the State -- when a proposal or
41 something comes up before you guys, does it have more
42 clout if it's submitted by YRDFA, TCC, joint, you know,
43 because Tim mentioned to Stanley about, hey, you guys
44 have some clout as a Native organized tribe to submit
45 resolutions, but it's always been kind of a mystery to
46 me whether it's before the State Board of Game or Board
47 of Fisheries to have them more -- to see something
48 passed. Does it have more clout to all get together as
49 like Ruby AC, or Middle Yukon, or something, or just
50 put our concerns in with Western Interior or -- you

1 know what I'm driving at?

2

3

MR. HUNTINGTON: Uh-huh.

4

5

MR. HONEA: Because I think collectively, you know, the whole thing. I mean, if I had a concern, if I had something, should I just put in as Ruby AC or get the backing of Western Interior or YRDFA or -- I guess what I'm asking is how does the Board come up with their decisions and stuff like that? I mean, is it -- because like when TCC and Kuskokwim River merged and wanted to work jointly on fish issues, you know, and I expressed this when we had our meeting with TCC about a year ago, or this spring, about, you know -- I guess what I'm saying is, you know, what is protocol? What is more going to catch their eye? We just collectively all submit proposals for the same thing?

19

20

MR. HUNTINGTON: That's a good question. As a Board member, we really rely heavily on the local ACs. So if Ruby AC supported or proposed a proposal, we would really take a good hard look at it, because you guys have all the local interests in mind. And if you got other ACs that are adjoining, you know, on either side of you, like Middle Yukon, or Tanana/Rampart, if you had them all in one, you know, supporting the same thing, it has a heavy influence on our decisions. It doesn't mean that we'll vote that way, because we'll always vote conservation mostly. You know, the bottom line is conservation, but then the second would be, you know, who gets to use what, and what's the most fair way to allocate that use. So Ruby AC has a huge amount of influence on Board activity.

35

36

I can't speak to the Federal Board. That would be somebody in here could speak to that. I can only say on the State side, like Koyukuk River AC, Ruby AC, Middle Yukon. Those ACs have a huge influence on our decisions. Most times, they're the ones out there, so they're the ones that see what's going on. You know, I live in Huslia. You know, I can't always see it. So I rely on Ruby AC or, you know, Middle Yukon AC to tell me what they see. And then, you know, I can usually judge what's true and what's not, you know, I was raised in a way that I can do that.

47

48

I hope that answers your question. It is the AC that has the biggest impact on how we look at proposals. And then it's always the Department's going

50

1 go give us it, whether we agree with them or not is up
2 to us as Board members.

3

4 MR. HONEA: Okay. So, yeah, just
5 taking one proposal, if I had an idea, if Ruby
6 submitted it, we would want to maybe include -- call up
7 Middle Yukon or the Koyukuk Advisory Committee and say,
8 hey, would you like to go on board with this? Because
9 I know in the past maybe Tanana, Manley, whatever, they
10 had some -- and this became kind of -- we really didn't
11 do it. We really didn't respond. And I think it was
12 to do with net sizes and stuff like that. And so they
13 just added our name to it and we -- you know, no one
14 really took the step and say, well, we don't agree with
15 that. And so we were added onto it. But I guess what
16 I'm saying is I guess protocol or whatever, if we
17 wanted more clout to it, we submitted something, I'd
18 call up middle Yukon or I'd call up Koyukuk, or Jack
19 and say, hey, would you like to be added on. I mean,
20 is that -- I guess maybe that's.....

21

22 MR. HUNTINGTON: Yeah, That's exactly
23 what you need to do. It should always come from the
24 local AC, but when the other ACs support, it really
25 carries a lot of weight in any discussions, because you
26 have a lot of people in that region looking at it then.

27

28

29 And I remember that one you talked, net
30 mesh restrictions, because at TCC we can't advocate --
31 well, I can't. They can, but I can't. So it was hard
32 for me to say -- they're going to have net
33 restrictions. It's going to be six-inch, because
34 that's not what we said. At the Board level, we gave
35 that option that they could go either way, because if
36 people are going to be able to catch sheefish, we
37 wanted them a way to catch it. And so that's why it
38 was left open. It was not to confuse the matter.

39

40 It really got clouded. I've had an AFN
41 board member tell me that TCC dropped the ball on it.
42 But actually what happened was just -- you know, we
43 could only say so much, and you can make regulations
44 that say only so much. You can't just leave it wide
45 open, you know, for that net mesh restriction. I don't
46 see it going away right away. It's just we're stuck in
47 it. We're stuck in conservation mode and we can't move
48 away from it until those Chinooks are coming back.

49

50 And I just told you that Huslia River

1 froze to the bottom, so those are not good things to
2 happen to our salmon, you know. I mean, we had a good
3 return of Chinook salmon, and we don't know what we'll
4 get back in six years.

5
6 MR. HONEA: Can I just.....

7
8 CHAIRMAN REAKOFF: Go ahead, Don.

9
10 MR. HONEA: Okay. Yeah, thank you, Mr.
11 Chair.

12
13 Just one last comment. And I'm
14 actually glad that you brought it up yourself, too.
15 But I mentioned yesterday, and I'm not happy with the
16 State for maybe not working with YRDFA, TCC, or
17 something to impose on us the net restriction a week or
18 two prior to the king seasons. And, you know, maybe if
19 the State -- I don't know if we're going to hear from
20 them or not, but like you said, I mean, if we were all
21 issued six-and-a-half or seven-inch, and then all of a
22 sudden a week or something before the actual -- we
23 don't have time to get ready. I mean, we don't have
24 the resources. We're stuck with the six-and-a-half-
25 inch mesh and it might be dropped to five. And so
26 that's really a concern.

27
28 And the only other concern is, you know
29 -- and I guess I don't know why I'm bringing this to
30 you, but, you know, the -- I don't know if we're going
31 to hear from the State, is in the falltime maybe during
32 hunting season, we like to put in a net. We like to go
33 to fish camp and maybe bag a moose there if we could,
34 but we also like to take whatever late season chums
35 there is. And by the time that they make it open to --
36 because I work during the week a little bit, not a
37 whole lot of hours, but I get the weekends off. And
38 those you have to have our net out. And by the time
39 that they make it 24/7, it's so doggone cold, and this
40 is -- and this is a concern for elders in Ruby there.
41 They want to be able to put a fish net in, but by the
42 time that it's 24/7, it's so doggone cold it bothers
43 them. They can't do it.

44
45 But anyway I appreciate your comments,
46 Orville. Than, you.

47
48 CHAIRMAN REAKOFF: Go ahead, Orville.

49
50 MR. HUNTINGTON: One more thing I

1 forgot to mention was the Migratory Bird Treaty
2 Council. We renewed our agreement with Fish and
3 Wildlife Service, and the only problem we're having
4 that I know of in the village, I'm getting a lot of
5 comments on, is they don't want people selling
6 migratory birds for cash. It's just too risky. We're
7 just coming back from conservation concerns we had a
8 while ago. You know, the TCC region took it upon
9 itself to reduce their catch of migratory birds to
10 enhance the white front population.

11
12 And I've heard from different hunters
13 along the Yukon that they really want the Migratory
14 Bird Council to look at making sure that there's no
15 sale of migratory birds. It's just too risky right
16 now. And I don't know if people are doing it or not, I
17 really can't say, but they're claiming that it's
18 starting. And so, you know, that's something that
19 we'll look at at the Migratory Bird Council level.

20
21 CHAIRMAN REAKOFF: Thank you. I didn't
22 know that happened.

23
24 Any other comments or questions.

25
26 (No comments)

27
28
29 CHAIRMAN REAKOFF: I really appreciate
30 all the information you gave us, Orville. That's very
31 good for this Council to hear. It's all on the record.

32
33 But I do understand what Don's saying,
34 you know, it's your firm opinion as a State Board of
35 Fish member that six-inch is here to stay for a while,
36 and the agencies need to signal that to the subsistence
37 users that it's going to be pretty much a given that
38 that's going to be in place, Orville.

39
40 MR. HUNTINGTON: I can't officially say
41 that, but I wouldn't be surprised maybe 99 percent of
42 the time that it will be in place until Chinooks start
43 coming back.

44
45 CHAIRMAN REAKOFF: Yeah, that's the way
46 I see it. I don't think that that's going to going
47 away, and I think that YRDFA and the U.S. Fish and
48 Wildlife and State fisheries should signal that long in
49 the winter, you know, this is most likely going to
50 happen. You're going to have to tool up for this. The

1 seven-and-half is shelved until further notice unless
2 something huge comes in, so if I was living on the
3 Yukon, I would have a six-inch net; I know that.

4

5 Thank you, Orville.

6

7 Any other public comments.

8

9 (No comments)

10

11

12 CHAIRMAN REAKOFF: Pollock.

13

14 MR. SIMON: Yeah, thank you, Mr. Chair.

15

16 I just wanted to comment on what
17 Stanley and Orville said about bear bait. And on the
18 Koyukuk River we eat the black bears, not necessarily
19 grizzly bears. And we don't have beavers on Allakaket
20 or on 24B. We don't have (indiscernible) as Greely, so
21 for years we have been -- the Koyukuk Advisory
22 Committee has been opposed to bear baiting. Of course,
23 the elders has told us, if you leave food out to the
24 animals, then they have a tendency to come into the
25 village and start looking into trash barrels. But
26 anywhere we're going to have baking (ph) gas in our
27 home. But we have a strong belief and respect for
28 bears like Orville and Stanley mentioned. There's so
29 many black bear than -- immediately and the guys gets
30 together and cook some pots of the meat that's supposed
31 to be eaten outdoors and not necessarily in the cabin.
32 So we still do that in Koyukuk River area. As soon as
33 we get black bear, we have goat and have bear party.
34 We don't -- we were trained as scouts and this gives
35 back, too, which we don't -- it's not for sale or
36 anything. Nothing in our Koyukuk culture, so hearing
37 Stanley and Orville, that's one of our regional staples
38 for sure.

39

40 CHAIRMAN REAKOFF: I appreciate that
41 comment, Pollock. And this Council has been opposed to
42 customary trade of bear parts and those reasons are
43 always good to have back on the record.

44

45 Thank you.

46

47 And so, Melinda.

48

49 MS. HERNANDEZ: Do you want to go with

50 BLM.

1 CHAIRMAN REAKOFF: Yeah, we should go
2 with BLM now. I want to -- Tim Hammond is sitting in
3 the back of the room here, and the BLM is going through
4 a Resource management planning, and so Tim's going to
5 give us an overview of that.

6
7 And we had a meeting in Wiseman on
8 October 31, and there was some that would affect the
9 subsistence use and users there. And so I wanted the
10 BLM to attend this meeting, and for this Council to
11 understand what certain aspects may affect subsistence.

12
13 Go ahead, Tim.

14
15 MR. HAMMOND: Mr. Chairman. Members of
16 the Council. Tim Hammond, assistant field manager for
17 BLM Central Yukon Field Office.

18
19 I'm happy to discuss the planning issue
20 right now. I just want to clarify, do you want our
21 general agency report now, or is that later in the
22 agenda, or do you want both.

23
24 CHAIRMAN REAKOFF: We might as well.
25 Let's do it now since you're here, you might as well.

26
27 MS. HERNANDEZ: It would be on the
28 right-hand side of your blue folder, Innoko in the blue
29 folder, Council.

30
31 MR. HAMMOND: Okay. I just want to
32 point out the faces this Council's used to seeing from
33 BLM have completely changed, turned over with the
34 exception of me. So I just want to point out we've got
35 -- you mentioned yesterday a pilot ranger, Seth
36 McMillan, came to us from the Park Service. He's going
37 to try to stop in here either today or tomorrow so
38 folks will get a chance to meet him. Jennifer McMillan
39 is our knew ecologist. Erin Julianus, who as Mike
40 Spindler mentioned, we were lucky enough to steal from
41 his shop, is our new wildlife biologist.

42
43 I'm going to ask Erin to give our
44 general agency report. I've got some written materials
45 here addressing the specific issues I know you'd like
46 to discuss that I'll pass around for the Council. And
47 after Erin's report I'll be happy to answer whatever
48 questions and discuss those as much as you want if
49 that's agreeable to you.

50

1 CHAIRMAN REAKOFF: That sounds great.

2

3 MS JULIANUS: Yeah. Thank you, Mr.
4 Chairman and members of the Council. This is my first
5 RAC meeting, so I've been looking forward to it for a
6 while.

7

8 Like Tim said, my name is Erin Julianus
9 and I'm representing the Central Yukon Field Office.

10

11 The BLM administrative units that
12 overlap the Western Interior region are the Central
13 Yukon Field Office and the Anchorage Field Office.
14 Like I said, this will be a report for the Central
15 Yukon.

16

17 First off, planning. Tim will go into
18 this in further detail, but just as an overview, as
19 many of you know, BLM will be starting development of a
20 resource management plan with an associated
21 environmental impact statement, EIS, for the Central
22 Yukon planning area in the coming months. When
23 finalized, the plan will provide future direction for
24 approximately 16 million acres of BLM-administered
25 public land in central and northern Alaska, including
26 the Dalton Highway Corridor, BLM-managed lands in the
27 Central Yukon River watershed, the western Nulato
28 Hills, and the Central Arctic Management Area
29 Wilderness Study Area.

30

31 We will be holding public meetings in
32 the region to get public comment on issues in the
33 planning area. As meetings are scheduled, we will
34 publicize them through the BLM website and local media.
35 If you would like to be on the mailing list, please
36 provide your name and address to Jeanie Cole, and her
37 contact information is provided in the report.

38

39 For education and outreach, in 2013 the
40 BLM produced and distributed a retail version of the
41 film, Arctic Visions and Voices: A Journey through
42 Northern Alaska. This film depicts the people,
43 spectacular landscapes and natural and cultural history
44 with a focus on the Dalton Highway. A copy of this
45 award-winning film can be purchased from our partners,
46 the Alaska Geographic Association, the Alaska Public
47 Lands Information Centers in Fairbanks and Anchorage or
48 the Arctic Interagency Visitor Center in Coldfoot.

49

50 The BLM initiated a partnership with

1 First Alaskans Institute in Anchorage to hire an
2 Alaska Native youth intern for the 2013 summer season.
3 Christy Andy fulfilled an eight-week internship in
4 visitor services at the AIVC. The BLM has obligated
5 funding to support another intern in 2014.

6

7 For fisheries, in 2013 the Central
8 Field Office fisheries Staff will continue its effort
9 to document reference characteristics and functional
10 status of placer-mined streams within the Dalton
11 Highway corridor. Placer mining within the corridor
12 continues to be one of the primary impacting agents
13 with respect to aquatic, riparian, and water resources.
14 Since gold prices remain at or near an all-time high,
15 the number of requests received by the Central Yukon
16 Field Office to authorize new or modified mining plans
17 will remain a major workload for the Central Yukon
18 Field Office Staff for the foreseeable future.

19

20 As part of authorizing mining plans, it
21 is BLM's responsibility to ensure that fish habitat is
22 rehabilitated and Federal and State water quality
23 standards are maintained as part of 43 CFR 3809
24 standards. Attainment of these performance standards
25 is dependent on the complex interaction of chemical,
26 biological, and physical processes. This project
27 proposes to document some of the basic components
28 involved in this interaction, thereby providing a solid
29 foundation for evaluating mining plans of operations,
30 establishing reclamation performance standards, and
31 monitoring the outcome of current and future proposals.
32 To date work has been completed on Nugget Creek and
33 Gold Creek. As many as 24 other streams along the
34 Dalton Highway Corridor are candidates for this
35 project.

36

37 Also for fisheries, an in-stream flow
38 reservation is being completed for the Tozitna River
39 and will be submitted to the Alaska Department of
40 Natural Resources in the next months. The proposed
41 reservation is based on 10 years of flow data and will
42 help ensure that the high quality salmon habitat found
43 within the Tozitna River is maintained.

44

45 For sand and gravel, there is still an
46 increased interest in gravel sales along the Dalton
47 Highway from the Yukon River northward. And there have
48 been several inquiries by private contractors for
49 gravel from existing pits, as well as exploration and
50 expansion by the Alaska DOT.

1 ADOT is working with UAF on a frozen
2 debris lobe that is moving toward the Dalton Highway at
3 about Milepost 219. The eventual outcome of the
4 studies will ADOT determine what should be done for the
5 protection of the highway.

6
7 The reauthorization for the ADOT
8 mineral material pits is ongoing. Several have been
9 reauthorized. Several are closing. And there have
10 been some requests for additional its. Fieldwork for
11 the environmental documents has been conducted this
12 field season and will continue into next summer's field
13 season.

14
15 For realty actions, TERRA-Kotzebue,
16 this project will encompass five communications site
17 towers to be installed by Unicom/GCI with three sites
18 being on the Central Yukon Field Office lands and the
19 remaining of these two sites will be on Anchorage Field
20 Office lands. And this right-of-way is being worked on
21 by Tom Sparks out of our Nome office. And this is
22 Phase III of a four-phase project. And BLM is
23 reviewing the EA for this project.

24
25 For recreation, permitting, the BLM has
26 17 special recreation permits that expired by the end
27 of the calendar in 2012. And of these 17 expired
28 permits 11 permit holders have submitted paperwork to
29 review their permits and to operate on BLM-managed
30 lands in 2013 and beyond. In addition, one permittee
31 has requested an amendment to his permit, and six
32 applications have been received from new operators. Of
33 the six new applicants, three are tour operators, two
34 are hunting guides, and one is an air transporter.
35 Overall this is a combination of 45 permits or
36 applications for permits on file in the Central Yukon
37 Field Office. Three of these current permits are for
38 air transporters. of the 45 files, 58 percent are for
39 commercial hunting guides.

40
41 Commercial tour operators continue to
42 utilize BLM-managed roadside facilities along the
43 Dalton Highway, as well as the AIVC in Coldfoot. The
44 BLM and partner agencies made over 20,000 visitor
45 contacts at Dalton Highway recreation sites, and
46 delivered 100 evening interpretive programs at the
47 AIVC. The 2013 recreation use recording year witnessed
48 a 12.2 percent increase in visitor usage of the
49 previous year. And this was largely due to increased
50 monitoring of the Arctic Circle by BLM volunteers.

1 BLM received funding from the Alaska
2 Federal Lands Access Program to provide access for foot
3 travelers from Coldfoot Camp at Dalton Highway Milepost
4 176 to the nearby AIVC and local trails. This plan
5 includes an interpretive trail, highway crosswalk, and
6 safety/visitor center signage. Expected completion is
7 in 2014.

8
9 For terrestrial ecology and wildlife,
10 wildlife activities. Currently the BLM, Alaska
11 Department of Fish and Game, Kanuti National Wildlife
12 Refuge and Gates of the Arctic National Park have
13 completed a radio-telemetry study of moose in Unit 24A
14 and B. And Mike Spindler, the Refuge manager touched
15 on this a little bit yesterday. BLM and its
16 cooperators have been radio-tracking 20 moose in the
17 northern part of the study area monthly or as weather
18 has allowed. And the BLM is contributing to the data
19 analysis for this study. A report will be forthcoming.

20
21 The University of Idaho, under a
22 cooperative agreement with the BLM and with support of
23 the Kanuti National Wildlife Refuge and Fish and Game,
24 has finalized a report which presents an analysis of
25 caribou location data for the Hodzana Caribou and Ray
26 Mountain Caribou Herds. Results suggest that these two
27 herds are spatially distinct from one another.

28
29 The BLM conducted an aerial telemetry-
30 based population survey of the Hodzana Caribou Herd in
31 July 2012. Preliminary analyses suggest the calf count
32 was lower than prior years.

33
34 The BLM will provide financial and
35 personnel support to ADF&G in their November survey of
36 moose in Unit 24A and B within the vicinity of Kanuti
37 Refuge. And it does sound like this is going to start
38 on Monday. So that's good.

39
40 The BLM conducted an aerial Dall sheep
41 survey in selected areas in the vicinity of the Dalton
42 in 2013. This was a continuation of a collaborative
43 effort between the BLM and ADF&G, ongoing since 2000.
44 Preliminary results suggest that full-curl ram counts
45 were similar to those reported in 2012; however the
46 lamb counts were considerably lower than in previous
47 years. Low lamb counts were similarly observed in
48 other surveyed areas in Alaska. And summary data for
49 this is available as a handout.

50

1 BLM continues to contribute to the
2 monitoring of collared caribou in the Western Arctic
3 Caribou Herd in cooperation with the Department of Fish
4 and Game, Park Service, and Fish and Wildlife.
5 Additionally, BLM biologists contributed to the annual
6 collaring effort for the herd at Onion Portage this
7 year.

8
9 For ecology, the most recent round of
10 Western Arctic Caribou Herd winter habitat monitoring
11 has been completed as of this July 2013. And habitat
12 monitoring will occur again approximately every five
13 years. Data analysis and reporting will be
14 forthcoming. In addition the BLM is working towards a
15 Western Arctic Herd caribou habitat management plan,
16 and scoping was conducted in the winter of 2013.

17
18 For the Dalton Highway Invasive Plant
19 Strategy, we have nearly completed an environmental
20 analysis of a proposed invasive plant management
21 strategy for the Dalton Highway. The strategy includes
22 the possible application of herbicides. An analysis
23 included an ANILCA .810 analysis of potential impacts
24 to subsistence resources. The document was made
25 available for public review and comment last winter.
26 BLM is currently developing a template for future
27 cooperative weed management area which will help
28 involve interested parties, agency and public, in weed
29 strategy development and action.

30
31 A large-scale inventory of dominant
32 roadside weeds along the Dalton Highway in the Central
33 Yukon area was completed in summer of 2013. And this
34 inventory will serve as a baseline for future continued
35 monitoring and the detection in weed infestations along
36 the corridor.

37
38 Several rapid ecological assessments,
39 or REAs, are ongoing. REAs provide the BLM with
40 information about current and projected resource
41 condition, which is used to prepare land use plans,
42 especially the upcoming Central Yukon resource
43 management plan, and in NEPA analyses. One REA, which
44 overlaps the Central Yukon planning area, has recently
45 been completed. This is the Seward Peninsula/Nulato
46 Hills/Kotzebue Sound Lowlands REA. Two others are
47 ongoing. The Yukon Lowlands/ Kuskokwim Mountains-Lime
48 Hills rapid ecological assessment is in progress. And
49 the Central Yukon REA is being initiated this fall.
50 This REA includes the western Brooks Range and the

1 Dalton Corridor. Participation in the REA process is
2 encouraged by all interested parties.

3
4 And for the last section, Tim mentioned
5 that we had hired a new ranger for law enforcement,
6 Seth McMillan. And he assumed duties in January of
7 2013, and looks forward to patrolling a large portion
8 of BLM-managed lands in Interior Alaska.

9
10 So that is it with the report, and if
11 you guys did have questions, either Tim or I could
12 answer them.

13
14 CHAIRMAN REAKOFF: So does the Council
15 have any questions on the BLM's report.

16
17 Tim.

18
19 MR. GERVAIS: Thank you, Mr. Chair.

20
21 Erin, that's for your report What is
22 that water reservation on the Tozitna, what is that?

23
24 MS. JULIANUS: Tim is.....

25
26 MR. GERVAIS: What does that mean?
27 What does that entail?

28
29 MS. JULIANUS: Yeah, you might be able
30 to.

31
32 MR. HAMMOND: Excuse me. The Federal
33 Government, and Alaska is one of the few states that
34 allow this, can apply for basically a water right to
35 maintain a minimum water flow in streams needed for
36 fish habitat. And one thing BLM does, and I believe
37 Fish and Wildlife does on the refuges as well, is
38 collect the information to document what is the normal
39 flow in those streams, and what's the minimum needed
40 for fisheries production, and apply to the State of
41 Alaska for a water right to maintain that so that if in
42 the future there are competing water rights, that will
43 be established, the need for fisheries habitat as a
44 right to retaining that stream.

45
46 MR. GERVAIS: Okay. So you guys just
47 -- you just locked out that water flow, because you
48 considered that a significant fish producing stream?

49
50 MR. HAMMOND: Correct. The Tozitna

1 drainage is identified as a -- currently identified as
2 an area of critical environmental concern, which is a
3 designation BLM's required to consider under FLIPMA.
4 And it's because of the salmon production there. So
5 the intent here is to maintain the minimum amount of
6 water necessary for salmon production in the event that
7 in the future there are competing water demands from
8 that water shed.

9

10 MR. GERVAIS: Okay. Thank you.

11

12 CHAIRMAN REAKOFF: Under that line of
13 questioning, there are -- in the Jim River area there's
14 significant salmon spawning habitat there, and then
15 there's whitefish spawning that occur in the South
16 Fork, right underneath the South Fork Bridge and in
17 that stretch of river there. Is there consideration
18 for these stream flow reservations for those drainages
19 also, or is -- the Tozitna drainage has possible mining
20 occurrence above that is the reason you're doing that?
21 Or do you want to explain that a little closer.

22

23 Thank you.

24

25 MR. HAMMOND: The Jim River also has an
26 ACEC and a FITE (ph) on it. I don't know, but I
27 suspect we've already gone through the process of
28 applying for a water rights application there to
29 maintain minimum flow there.

30

31 On the South Fork I know we're
32 currently collecting data. We're not at the point yet
33 where we can submit a water rights application.

34

35 CHAIRMAN REAKOFF: Yeah, there's
36 getting to be more and more miners that come to the
37 South Fork drainage, and they've got all kinds of stuff
38 parked. I never used to see all that stuff parked
39 there at the bridge. And that whole stretch has fall
40 whitefish spawning habitat in it, and so I would like
41 BLM's staff to understand that that is a specific
42 spawning area. There's round whitefish and some other
43 whitefish species that are spawning there. And so this
44 dredging activity that miner do in the South Fork in
45 particular because of the fine gold there should be not
46 allowed during the spawning time for whitefish, you
47 know, which is late in September and October.

48

49 MR. HAMMOND: Yeah. We restrict
50 activity in the South Fork during spawning periods.

1 And in addition Fish and Game does as well. So
2 portions of that, it doesn't go all the way up to the
3 bridge, but there is a navigability determination on
4 that, so part of that is State managed in the water
5 channel, but Fish and Game and we work together on that
6 with all those miners to make sure that during spawning
7 times activity's out of the water.

8
9 CHAIRMAN REAKOFF: Are those chum -- or
10 those salmon spawning times identified or whitefish
11 spawning times?

12
13 MR. HAMMOND: I don't know. I'd have
14 to check on that. It's after July 15th I believe.

15
16 CHAIRMAN REAKOFF: And on.

17
18 MR. HAMMOND: And on.

19
20 CHAIRMAN REAKOFF: Okay. Everything's
21 fine. Okay.

22
23 Tim.

24
25 MR. GERVAIS: Is it possible to get a
26 copy or a summary of these -- this University of Idaho
27 study on the Ray Mountain and Hodzana herd populations?

28
29 MS. JULIANUS: Yes. Uh-huh. We'll
30 provide one for the Council probably.

31
32 CHAIRMAN REAKOFF: Several years ago at
33 one of the Regional Council meetings we were getting a
34 presentation about the Ray Mountain caribou and their
35 telemetry, and it never showed that they went near the
36 Dalton Highway, and I told them there's caribou that
37 live significantly in the Hodzana Mountains. And so
38 Tim Craig was the biologist and started actually going
39 over there and putting some collars. Well, come to
40 find out there's another herd over there that everybody
41 assumed was part of the Ray Mountain herd, but they're
42 a distinct population. And so they have the same
43 lifeway as the Ray Mountain herd. They're fairly
44 diffuse throughout those hills, were actually --
45 they're a large caribou. They're much larger than the
46 Arctic caribou, about 100 pounds heavier, like you
47 would see in the Wolf Mountain herd and those herds in
48 the Kokrines and Ray Mountains. So they're -- have a
49 less harvest limit. There's only one caribou allowed
50 to be harvested down there, whereas the Arctic caribou

1 have five caribou harvest. And so that's why there's
2 this tracking because they are distinct herds compared
3 to the migratory Arctic population. Those are more or
4 less resident herds. They don't hardly go anywhere.
5 They just move around a little bit. They don't really
6 move that much.

7

8 I just want to explain that to the
9 Council. You were asking about those herds.

10

11 MS. JULIANUS: And correct me if I'm
12 wrong, but that report was kind of borne out of that
13 original work.

14

15 CHAIRMAN REAKOFF: Uh-huh. Yes. Any
16 other questions on the BLM. Don.

17

18 MR. HONEA: Thank you. Thank you,
19 Jack.

20

21 Erin or Tim -- Erin, right?

22

23 MS. JULIANUS: Uh-huh.

24

25 MR. HONEA: Okay. Hey, I mean I was
26 just -- you know, you covered a lot of stuff here, and
27 I guess ever since I've been on this Council, and maybe
28 it's kind of on the back burner or something nowadays,
29 but -- and I thought the bison project thing, you know,
30 if it's sequestration or whatever that's -- there's a
31 loss of interest. I mean, what happened to that
32 program? I mean, I believe it fell under BLM; am I
33 correct, or could you comment on that.

34

35 MR. HAMMOND: You're referring to the
36 wood bison introduction project?

37

38 MR. HONEA: Right.

39

40 MR. HAMMOND: That's a state Fish and
41 Game project. Fish and Wildlife I know is working very
42 closely with them. I don't know where of any BLM lands
43 that were proposed for introduction. And we really
44 haven't taken a position one way or the other on it,
45 but it's largely Fish and Game and Fish and Wildlife,
46 so I'm sure some of the other Fish and Wildlife folks
47 here can address that much better than we can.

48

49 MR. HONEA: Okay. I guess, Mr. Chair,
50 because I was reading I guess a year ago or something

1 Randy Rogers I believe maybe that was -- he used to
2 present, give us a presentation on that particular
3 thing, and it seems to have been on the back burner. I
4 mean, you know, it was -- I even mentioned Ruby as a
5 possible place. they already had four places picked
6 out. And I guess if it's not yours to say, I mean, I
7 just.....

8
9 CHAIRMAN REAKOFF: Don. Innoko was
10 giving us some overview of that yesterday. And so
11 Shageluk corp lands were slated for the introduction
12 site. There was a whole long process of getting them
13 listed as a non-essential population so that they would
14 not impede any kind of mining and all that. And that's
15 under the 10j ruling that finally occurred. And so I
16 asked yesterday when they would be introduced, and my
17 recollection is poor, but it was in the next couple of
18 years, you know. So in 2014 or 15 or something like
19 that. They've got them down in Girdwood. They were
20 sitting on those things, and so they want to get rid of
21 them, get them out on the field. Those wood bison.

22
23 So this Council has been supportive of
24 that.

25
26 And then we had a presentation on the
27 wood bison in our March meeting in Galena last.

28
29 MS. HERNANDEZ: Rita St. Louis.

30
31 CHAIRMAN REAKOFF: Rita St. Louis,
32 right. She took over Randy -- Randy Rogers retired,
33 and had some illness problems and so forth.

34
35 So anyways imminently they should be
36 introducing the wood bison into the Shageluk area.
37 Those wood bison may move into the Innoko Refuge.
38 That's where they most likely are going to expand out
39 into.

40
41 And so that's the status of the wood
42 bison there. And it has really nothing to do with BLM.

43
44 So any other questions of the BLM.

45
46 (No comments)

47
48
49 CHAIRMAN REAKOFF: I wanted to go over
50 the issue that floated up with the resource management

1 plan. And so do you want to give the overview of the
2 resource management plan, and then this selection
3 issue.

4

5 MR. HAMMOND: Sure. Great. The BLM is
6 beginning the process of producing a new resource
7 management plan for the Central Yukon and Utility
8 Corridor area. One of the handouts I gave has a
9 general introduction to that, and has a map on the back
10 of the planning area. We're doing scoping meetings in
11 most of the villages in the planning area as well as
12 Fairbanks and Anchorage. I can give you dates for
13 that, but there's also I believe the website link on
14 here where you can find the schedule. Yeah, it's the
15 very last line on the back page. And that schedule is
16 evolving, because things happen, and villages want to
17 change their meeting date or whatever, so I could you
18 the information today, and it would be inaccurate
19 tomorrow. But if you're interested, most of the
20 villages in the planning area are having meetings.

21

22 And I don't want to take your time here
23 rehashing what's going to go on in those scoping
24 meetings. But the point is we're looking for public
25 input at this point. So we want to hear your concerns
26 about the management of BLM lands out there.

27

28 Some of the issues that have come up,
29 and we know are going to be issues, and that have come
30 in some of the recent meetings do have some very direct
31 ties to subsistence concerns. And of those which Jack
32 is talking about is that in your other handout here
33 about top filed lands in the utility corridor or the
34 Dalton Highway Corridor, that has been closed to
35 selection by the State of Alaska since the utility
36 corridor was established. One of the things we're
37 required to do through the planning process is review
38 all of the withdrawn lands and make recommendations
39 about whether those withdrawals should be changed.

40

41 ANILCA allowed the State to file what's
42 called top filings or applications for future
43 selections on lands that weren't available to select in
44 case they became available in the future. If that
45 withdrawal is changed through our planning process,
46 then those top filed lands in the corridor would become
47 valid State selections. Unless there's some technical
48 hiccup with a particular piece of land, those could
49 become State-owned lands in the future. State-owned
50 lands obviously aren't available for use under Federal

1 subsistence regulations, so that's a major concern to
2 the folks in the Wiseman/Coldfoot area.

3
4 That's pretty much the gist of that
5 issue. It's possible those lands will become State-
6 managed lands through this planning process. So again
7 we're at the point where we ant to hear your concerns
8 and preferences for how BLM land is managed. But I'm
9 sure Jack would like to.....

10
11 CHAIRMAN REAKOFF: I would like to
12 speak to that issue. I would liked to have that other
13 map that showed the green zone, the selection around
14 Wiseman.

15
16 MR. HAMMOND: A can get a copy of it
17 here for you this afternoon.

18
19 CHAIRMAN REAKOFF: The top filed map
20 that you have before you here, we'll work off of that
21 one. And basically the land from -- there's a blue
22 area just above Coldfoot. That's the State developed
23 node. And all the rest of the lands that you see in
24 yellow are the BLM lands.

25
26 The State has selected an area that
27 would entail everything to the north of that blue line,
28 to that perpendicular jag that goes over above Wiseman,
29 completely around Wiseman. And so that does, in your
30 packet on the left side, you'll see my letter in
31 response that I wrote on November 1. And the Councils
32 have to understand what impacts the subsistence uses
33 and users would occur within this region, so I wanted
34 this issue to be brought before this Council. This
35 would have huge impacts to subsistence users in
36 Wiseman.

37
38 I'll read my letter to the BLM and the
39 reasons why they should not modify the public order for
40 the State of Alaska. It's a request from the State of
41 Alaska. They don't have to do anything for the State
42 of Alaska. It's a request.

43
44 Go ahead, Tim.

45
46 MR. GERVAIS: Let me, I'd like to
47 interrupt before you read your letter. So what's going
48 to be the criteria where the BLM drops these lands or
49 allows the State to move forward with their selection?
50

1 MR. HAMMOND: There is no set set of
2 criteria. It's going to be what do we hear from the
3 public about what's going to be the best management of
4 these lands. We have boundaries we have to work in.
5 We can't change laws. We do have to comply with
6 ANILCA, and recognize subsistence uses. And through
7 our planning process we're required to come up with a
8 range of possible alternatives to analyze. It's very
9 likely one of those alternatives will include making a
10 recommendation to make this a -- open this for State
11 selection. It's very likely that another alternative
12 will include keeping it closed. So the input we hear
13 from the public as well as a formal analysis of the
14 potential impacts on resources, socio/economic uses,
15 including subsistence, is going to be what makes that
16 decision, but there's not a list of criteria that will
17 go through to say it's good or bad.

18
19 MR. GERVAIS: Okay. And then I just
20 wanted to clarify when either ANILCA or whenever they
21 were starting the pipeline corridor, it was determined
22 that the BLM was going to manage the pipeline corridor
23 is how it originally came under your jurisdiction.

24
25 MR. HAMMOND: On the back of here
26 there's sort of a summary of the timeline. In 1958
27 when the Statehood Act passed, it gave the State the
28 right to select certain acreage of lands, and some
29 lands were not available for selection.

30
31 In 1971 when they were looking at
32 building the pipeline, Congress -- or the Public Land
33 Order 5150 withdrew the potential pipeline corridor and
34 said the State can't select lands in this corridor.

35
36 In 1980 when ANILCA passed, they said
37 the State can select lands that aren't available for
38 selection with what they called top filings or future
39 application selection, so that if those lands become
40 available for selection in the future, that top filing
41 will automatically become a selection with out the
42 State having to do anything else.

43
44 There was a cut-off date established in
45 he Statehood Act of 25 year. ANILCA extended that by
46 10 years. So they had to have these top filings in
47 place by 1993.

48
49 The crosshatched area on the map that's
50 inside the boundary area, I know it's difficult to read

1 at this scale, but there's a boundary of Public Land
2 Order 5150, and then the crosshatched area in side
3 there is what the State has top filed. The double
4 crosshatching is their highest priority, if it becomes
5 available to them. The single crosshatching is their
6 second highest priority or lower priorities. So it's
7 not an all or nothing deal. It would be -- some of
8 these lands could become State lands, some could be
9 retained in Federal ownership.

10

11 But to answer your question, Public
12 Land Order 5150 in 1971 is when this became unavailable
13 for State selection, but it was Federal land prior to
14 that since statehood.

15

16 MR. GERVAIS: Thank you.

17

18 CHAIRMAN REAKOFF: And you have to
19 understand that the State is 25 percent over-selected
20 already. They've already filed way more than they're
21 allowed, and so now they want to -- they're requesting
22 -- that's what this is, is a request to modify the
23 Public Land Order 5150 that was -- these lands were
24 withdrawn by the Secretary of Interior 10 days after
25 ANCSA was passed. Ten days after Alaska Native Claims
26 Settlement Act was passed, the Secretary of Interior
27 withdrew these from selection by the State of Native
28 corporations. And there was a court case for Wisenak
29 Native Corporation, and that request was denied, for a
30 7500-acre Native withdrawal, by a Federal court,
31 because they were withdrawn from Native corporation
32 selection and State selection. And so the courts have
33 upheld that Public Order 5150 withdrawal.

34

35 And when Congress passed -- what's not
36 on the timeline is the 1973 TransAlaska Pipeline Act,
37 which also enforced that withdrawal. Congress withdrew
38 that whole land corridor for the Transalaska Pipeline.

39

40 And so I'm very concerned about this,
41 because this would have almost cut my throat as far as
42 subsistence. And so I want to read into the record
43 this letter that I drafted. I spent a lot of time
44 researching laws, applicable laws and so forth. And I
45 want the Council to understand what this effect would
46 have on our community if the BLM chose to allow the
47 State to select lands there.

48

49 And so I'm writing to the Central Yukon
50 Field Office. And start with, I want to express my

1 appreciation for the BLM Fairbanks district manager
2 Steve Hartmann, and Shelly Jacobson, field manager for
3 the Central Yukon Field Office and Staff for presenting
4 the scoping process development for the Central Yukon
5 resource management plan in Wiseman on October 31 of
6 2013.
7 These communities of Wiseman and Coldfoot have long
8 resided in the Middle Fork Koyukuk River valley, long
9 before the pipeline, long before there was any oil
10 discoveries. I want to enforce that part of it And
11 relied heavily on subsistence resources of the
12 surrounding areas. Therefore, nearly every person --
13 look at how many people we've got at this meeting. We
14 go to a community, there was a lot of people at that
15 meeting Everybody was concerned about this resource
16 management plan. Nearly every person turned out to
17 hear the presentation on the new RMP. Many comments
18 were made on various aspects, gravel extraction and all
19 kinds of stuff, of land use planning, but by far the
20 largest concern was the State of Alaska's request for
21 modification of Public Land Order 5150 to allow more
22 Federal BLM land to be conveyed to the State,
23 especially the ones surrounding this community.

24
25 I, as well as the whole community that
26 was present at the meeting am adamantly opposed to any
27 further modification of the current Public Land Order
28 5150 to allow State selection of Federal public lands
29 in the existing utility corridor. My reasons are: the
30 legality, the detriment to the communities here, and it
31 is not in the best interest of the people of America.
32 And I list them one through seven.

33
34 1. On December 27th, 1971 the
35 Secretary of Interior withdrew the transportation and
36 utility corridor from, and I'm quoting, all forms of
37 appropriation under the public land laws except for
38 location for metalliferous minerals, gold mining, under
39 the mining laws with Public Land Order 5150. The
40 Trans-Alaska Pipeline Act of 1973 adopted and affirmed
41 that action.

42
43 Number 2. Opening the Public Land
44 Order 5150 and conveying more land to the State of
45 Alaska would be in violation of the Federal Land Policy
46 and Management Act of 1976, and I quote from the
47 statute. The statute is Section 102(a). The Congress
48 declares that it is the policy of the United States
49 that (1) the public lands be retained in Federal
50 ownership, unless as a result of the land use planning

1 procedure provided in this Act, it is determined that
2 disposal of a particular parcel will serve the national
3 interest. It is not in the national interest to allow
4 the State of Alaska selection of any the lands in the
5 utility corridor. The lands the State has proposed for
6 selections are choice oil and gas, or gold mineral
7 worth eventually billions of dollars to the nation.

8
9 3. Under the 1980 ANILCA Section
10 .906(a)(2), Extension of Selection Period. In the
11 furtherance and confirmation of the State of Alaska's
12 entitlement to certain public lands in Alaska, of 6(b)
13 of the Alaska Statehood Act is amended by substituting
14 35 years for 25 years. The State's request for
15 additional lands, especially reserved and appropriated
16 lands after 1993, is not proper or valid. And I feel
17 that they top filed, but after 1993, they can't keep
18 reevaluating where they want these lands. I don't feel
19 that that's legal under ANILCA.

20
21 4. Finding the State's request for
22 modification of Public Law 5150 to be invalid, an
23 ANILCA Title VIII Section .810 analysis would needed to
24 adhere -- would need to be adhered to, except for
25 Section .810(3)(C)(c), which does not allow the
26 impedance of State land selections or Native selection.
27 Well, that's not applicable to the 5150 area, the
28 Dalton Highway Corridor, with diligence paid to the
29 extreme detriments to the communities of Wiseman and
30 Coldfoot.

31
32 5. The lands the State has selected
33 around Wiseman typically are where a large percentage
34 of moose, some Dall sheep, and some years many caribou,
35 along with many of the grouse and waterfowl, as well as
36 a very large percentage of fuel wood. Access to these
37 resources is on the Nolan, Hammond, and Wiseman roads
38 with highway vehicles in the dry season and with
39 snowmobile in winter.

40
41 Number 6. Wiseman is one of 10 -- and
42 I should correct that, it's actually one of 11 resident
43 zone communities that have customary and traditional
44 use eligibility inside the Gates of the Arctic National
45 Park. The only winter access to traditional areas to
46 the west is with snowmobile through the Wiseman valley
47 or up the Hammond River drainage. In dry season,
48 highway vehicles are used to get as close as possible
49 to the Nolan and Hammond River roads. If these area
50 were State land, it would preclude access to

1 traditional hunting and trapping areas inside the Gates
2 of the Arctic National Park, under State regulations.

3
4 Number 7. State regulations in the
5 Dalton Highway Corridor Management Area, five miles
6 from each side of the road, currently do not allow the
7 use of motorized vehicles except for licensed highway
8 vehicles within one-quarter mile of the Dalton Highway,
9 with boats, or aircraft. Large and small game hunting
10 is closed except for the use of bow and arrow. State
11 regulations, if these were switched to State lands,
12 State regulations would preclude use of snowmobile for
13 subsistence use and would preclude transporting any
14 hunter, game, or gear with a highway vehicle no further
15 than one-quarter mile from the Dalton Highway. Wiseman
16 Village is three miles from the Dalton. Wiseman would
17 effectively be isolated from Park or other Federal land
18 access by Title VIII, Section .811 customary use of
19 snowmobile, or even licensed highway vehicles to our
20 homes with game resources. Even if they're State
21 lands, I still can't even get home. If I go and shoot
22 something on the Federal lands away that are our
23 Federal lands, I still wouldn't be able to get home
24 under current regulations. These are very serious
25 things.

26
27 The loss of the ability to harvest
28 subsistence resources with customary and traditional
29 methods adjacent to the communities on the Federal
30 lands would place an extremely great hardship on the
31 local residents. I have written this addendum to my
32 oral comments to clarify how the State's request, and I
33 stress this is a request, would affect the national
34 interest and the physical and social welfare of Wiseman
35 and Coldfoot's subsistence users.

36
37 And I wanted the Council to be aware of
38 this issue. It is an extremely serious issue for our
39 community. And if I had quorum, I would ask that the
40 Council transmit a letter of support for this letter.

41
42 Did you have a comment, Tim.

43
44 MR. HAMMOND: If I could just make an
45 additional -- skipped over a pretty important point
46 here that's in my head, but never said it out loud.

47
48 In 2006 the State came to BLM and
49 identified three areas they were really interested in
50 the corridor, and that's the map that Jack mentioned

1 that I'll get a copy of here this afternoon. Their
2 highest priority at that time was the area around
3 Wiseman. Their second highest priority was the Yukon
4 crossing area. And their third highest priority was up
5 by Tulik Lake.

6
7 In April of 2012 the Governor wrote a
8 letter to the Secretary of Interior and requested that
9 the entire PLO 5150 be opened to State selections, but
10 also said that if that's not an option, then the area
11 highlighted in green on the southern of this map would
12 be their highest priority at that time.

13
14 The Secretary's response to the
15 Governor was will consider this, but we want it to go
16 through a public process, so it's going to be
17 considered in this planning process, not just a
18 Secretarial response to the letter from the Governor.
19 So this will be considered in this plan, and it's
20 almost certain that one alternative will consider be
21 these lands available. But input from the public,
22 particularly how this is going to affect subsistence,
23 and if there are portions of this area that are more
24 important, not that any of them are unimportant, but if
25 there's certain areas that are more critical to protect
26 for subsistence reasons, is going to be very helpful
27 information to us as we move through the process.

28
29 CHAIRMAN REAKOFF: Tim.

30
31 MR. GERVAIS: Thank you, Jack.

32
33 What's driving the State's selection,
34 is it for mineral rights or recreation, or what's their
35 interest?

36
37 MR. HAMMOND: They haven't given us
38 list. The general issues they've mentioned are mineral
39 potential and development potential. I know there's
40 interest in commercial development at Yukon crossing.
41 Wiseman is heavily mineralized. There's lots of gold
42 mines around there. The Tulik Lake area is a research
43 station for the university right now. There's plenty
44 of interest in sand and gravel up there, but, you know,
45 I can't say on any particular piece of land what the
46 State wants to do with it, but in general that seems to
47 be their interests.

48
49 MR. GERVAIS: Thank you.

50

1 CHAIRMAN REAKOFF: It's my impression
2 that the State of Alaska is interested in
3 cherry-picking all the prime -- the U.S. Geological
4 Survey did a hydrocarbon analysis down the Dalton
5 Highway Corridor back in the early 90. They changed
6 all their maps on the North Slope after that point. In
7 fact, that was in the first RMP. They had little
8 stickers, and they changed it from low hydrocarbon
9 potential against the Brooks range all the way to
10 Galbraith Lake, the outer coastal plain was high
11 hydrocarbon. They changed it to high hydrocarbon
12 potential from Galbraith Lake, just inside the
13 mountains all the way out to the Arctic Coastal Plain
14 and beyond. The front edge of the Brooks Range is high
15 oil and gas potential. The southern edge of the Dalton
16 Highway Corridor is all coal and gas reserves. That's
17 why Doyon wants to go into Steven's Village. And so I
18 would like to stress that the Federal Lands Policy and
19 Management Act requires the BLM specifically to protect
20 the national interest. It says that the public lands
21 shall be retained in Federal ownership unless it's
22 found in the best interest of the nation that they
23 should be sold or given away. Well, this isn't in the
24 best national interest to give away billions of dollars
25 of resource to the State of Alaska that's already 25
26 percent over-selected. And of huge detriment,
27 especially the area around Wiseman. And the 2006
28 selection is past the 1993 ANILCA allowance as far as
29 I'm concerned. They can't prioritize anything. They
30 selected the whole corridor, but they can't do any more
31 selecting after 1993. And so that's the current
32 prioritization, I refute it legally. It's not legal
33 for them to do that under ANILCA.

34
35 Do you have a comment to that.

36
37 MR. HAMMOND: I just wanted -- you made
38 the clarification I was going to make, that that wasn't
39 a selection, that was a statement of a priority in
40 2006.

41
42 CHAIRMAN REAKOFF: But they don't --
43 after 1993, they can't do anything like that. ANILCA
44 gave them a 35-year period after the Statehood Act was
45 passed.

46
47 So anyways, I would like for our next
48 meeting, which is a teleconference, I would like a --
49 if it be agreeable to the Council to send a letter of
50 support for this, for my letter here that's being

1 transmitted to the BLM. And on this RMP scoping
2 process.

3

4 Tim.

5

6 MR. GERVAIS: Yeah, that sounds
7 appropriate for what we're trying to represent here,
8 the subsistence users. There's no chance of even
9 getting a quorum tomorrow?

10

11 MS. HERNANDEZ: (Shakes head
12 negatively)

13

14 CHAIRMAN REAKOFF: The scoping process
15 is open through January 17th, and so if we can develop
16 a quorum at some point in the future, we have to go
17 through a lot of business, and so we would have plenty
18 of time to get our comment in to endorse this letter or
19 this position and get that onto the record with BLM.

20

21 Don.

22

23 MR. HONEA: Jack. I have no problem
24 with making even though, you know, we're not doing an
25 action item, by consensus, I have no problems with
26 maybe preliminarily drafting a letter to that affect.

27

28 CHAIRMAN REAKOFF: Thanks, Don. It's
29 okay, Pollock?

30

31 MR. SIMON: Okay.

32

33 CHAIRMAN REAKOFF: So we'll put that on
34 the agenda for our conference meeting.

35

36 And I appreciate you coming to the
37 wildlife meeting and the Subsistence Resource
38 Commission meeting with this. But this scoping process
39 is going to have affects on other BLM interests, but
40 this cuts quick to my quick here with close to home,
41 and so that's why. I apologize for being impassioned
42 on this, my reading of the letter.

43

44 Thank you.

45

46 MR. HAMMOND: If I could just add that
47 this planning process is about a five-year process, so
48 like I said, we're right at the beginning right now.
49 These decisions likely won't be made until about 2107.
50 There will be lots of meetings and public notices and

1 stuff, and plenty of opportunities to comment.

2

3 Jack mentioned January 17th is the end
4 of the scoping period. That's true, but that doesn't
5 mean we're not going to consider input that we get
6 after that. January 17th, that means it's guaranteed
7 to get into our initial scoping report, but if people
8 have concerns or realize something's going to affect
9 them after that, we still want to hear it, and it's
10 going to carry weight just as much as if it came in on
11 January 16th.

12

13 If I also could, the other two handouts
14 I gave you, I don't see a need to spend time discussing
15 them unless you want to, but they're updates to
16 information that this Council has asked us for in the
17 past. Sheep harvest information, and guiding permits
18 areas in the Dalton Highway Corridor. I'm happy to
19 answer questions about them, but they're really just
20 updates to information you've seen in the past, or
21 requested in the past.

22

23 CHAIRMAN REAKOFF: I appreciate this.
24 I've been trying to get the harvest of Dall sheep by
25 the communities up there in 24A, vary inside the
26 corridor with use of sheep inside the park. There's
27 typically a harvest of between four to seven, eight
28 sheep annually. And so that -- but as you can see, in
29 2012 -- 2011, '12, '13, as I've been saying, the
30 harvest on the harvest report for the Dalton Highway
31 Corridor area has been declining. And that's because
32 of the encounter rate with legal animals. And so that
33 will be in our Federal proposal, and why I've submitted
34 a Federal proposal to change the horn requirement.

35

36 The number of -- when we had the
37 scoping meeting in Wiseman, I told the district
38 manager, Steve Hartmann, that there's been a concern
39 from the Regional Advisory Council on the BLM not
40 having guide use areas. And a meeting in 2004 in
41 Wiseman, the regional director, Henry Vason, came to
42 Wiseman, and he told -- I brought that issue up at that
43 -- the BLM has, what do you call it, Resource Advisory
44 Committee or Counsel?

45

46 MR. HAMMOND: Committee.

47

48 CHAIRMAN REAKOFF: Committee. They
49 actually have a -- it's a 15-member committee and they
50 had a meeting in Wiseman, and I brought this guide area

1 issue up. And Henry Vason said the State was going to
2 be working on that issue, but if that selection process
3 failed, that they would initiate those in the RMPs.
4 Well, there's an RMP coming up for that area, and we
5 have - I feel that -- you know, I don't have anything
6 against guiding, but I don't feel that all he guides
7 should be hunting on top of each other and killing off
8 all the game. So I feel that the BLM needs to continue
9 -- I encouraged Steve Hartmann, district manager for
10 the Fairbanks office, to continue to develop a guide
11 process.

12
13 I do have problems with the current
14 U.S. Fish and Wildlife process. They allow the sale of
15 the permit. It's a selection process for the highest
16 qualified guide, but then they allow the sale. Well,
17 that almost negates the whole process, because somebody
18 that's highly qualified can sell it to somebody who is
19 not so highly qualified. I don't feel that that should
20 be that way, but I do feel that the free-for-all that
21 we've seen in the Central Brooks Range, and it's
22 highlighted statewide that the free-for-all for guiding
23 for Dall sheep in the Central Brooks Range, basically
24 from the Dalton Highway Corridor and east, is one of
25 the driving forces for the State development of a guide
26 selection process that ended up not being funded by the
27 Legislature, and most likely will not be funded,
28 because the Legislature is working in reserve accounts
29 right now. And so pipeline revenues are falling.
30 That's not going to happen. And so I keep encouraging
31 the BLM to adhere to what previous regional directors
32 have said, that the RMPs will consider and develop
33 guide use areas, especially in problem areas like this,
34 the Central Brooks Range. So I wanted to comment about
35 this scoping process and the guide use area.

36
37 And I appreciate bringing these
38 additional data, too. That's always requested by the
39 Council.

40
41 Any other comments from the Council on
42 the BLM.

43
44 Tim.

45
46 MR. GERVAIS: Yeah. From looking at
47 the guide map, are these guides -- how are they
48 accessing these hunt areas? Apparently, you know, this
49 one guy's got to be airplane, but what about these guys
50 right on the corridor region.

1 MR. HAMMOND: I know Jonas Stewart uses
2 an aircraft, and we've limited him to only one
3 aircraft. Now, as you said, some of the folks farther
4 out to use aircraft. I don't know if Stan Parkerson
5 flies or not. Jack may know if he's run into him.
6 Eric Sallita (ph) also uses an aircraft and on the
7 ground.

8
9 One other thing about this map, that
10 it's a confusing map. It's difficult to present all
11 this accurately, because not all of these guides guide
12 for sheep. You know, Charles Brady only guides bear
13 hunters, for example. But if you leave that off, folks
14 know there's a guide in that area and point out that
15 there's an error. So it's difficult -- sheep are the
16 issue driving, you know, why folks want to see this
17 information, but there's guides out there other than
18 sheep guides that are shown on this map as well. As we
19 tried in each of the boxes to say which -- you know,
20 how many of each type of hunter that guide was
21 permitted to take with him out there.

22
23 MR. GERVAIS: And is that -- that's the
24 whole reason why this is a problematic area, Jack, is
25 it's the only road access to good sheep country? Or
26 what -- sheep country or what.

27
28 CHAIRMAN REAKOFF: Well, there's these
29 guides keep showing up, but they never want to spend
30 any money to fly out away from the road. They want to
31 hunt right on the shoulder of the road. It's cheaper.
32 They want to charge 20,000 bucks, 18,000 bucks and get
33 the same price for somebody going way into the Arctic
34 Refuge with a Refuge permit, and so they make huge
35 money, because their cost is low, and so they pound the
36 tar out of the local to the road.

37
38 I don't like this, this map shows 13D
39 and E and I don't like those areas being allowed to be
40 guided in, because those are right behind the Wiseman
41 community, or right on top of where we're -- you know,
42 under subsistence people -- economy of time, effort,
43 and expense. Most of the animals that people try to
44 catch around Wiseman are closest to home. And so that
45 area right behind Wiseman is one of the areas where we
46 do quite a bit of hunting.

47
48 In fact, I thought about it at the
49 scoping meeting the other day. This is actually a
50 critical -- it's an area of critical concern this

1 Wiseman valley. Dall sheep cross that routinely into
2 the Midnight Dome, so from one block, 13E to 13D,
3 there's a lambing area there. There's a mineral lick.
4 And so I would -- I'm going to submit an area of
5 critical concern to the BLM of that Midnight Dome.
6 It's a sheep crossing area and it is a lower range, it
7 has south exposure, and sheep would consider it more
8 critical than the mountain area the sheep lamb there.
9 I would consider it more critical than the Poss
10 Mountain area. It's more critical, because it has a
11 crossing there. The sheep have to go across there.

12
13 So anyways these -- all of these -- I
14 do am happy that the BLM has drawn out these guide use
15 areas. I'm not refuting that. But I don't want guide
16 areas to be right close to the community like that
17 either, because like I'm saying, sheep cross there all
18 the time. If some guide's got a permit, he's going to
19 hunt right with us on areas that we utilize routinely.
20 And so, yes, that is the reason why there are these
21 guide use areas on this map, Tim. And everything
22 basically from the Dalton Highway Corridor to the
23 Arctic Refuge boundary is intensively guided.

24
25 There's some guides have been trying to
26 book as many as 25 Dall sheep hunters. And here's
27 multiples that hunt in Unit 25A and 24A. That's
28 because it's all State lands, so it's just amazing
29 amount of hunting pressure there. And it has a fairly
30 significant impact on the sheep population, and
31 especially resident hunters. You know, I'm a rural
32 resident hunter, but there's a lot of resident hunters
33 that go from the road, and they're competing with
34 guides and with the aircraft. And the guides have got
35 Super Cubs and they get paid a lot of money, and they
36 find every last sheep. And the sheep, if they screw
37 up, those sheep can't get away from them. They go and
38 fly again. They find them again. Basically those
39 sheep can't get away from those guides with Super Cubs.
40 And they have a very high success rate.

41
42 Other comments.

43
44 Tim.

45
46 MR. HAMMOND: Just a couple of comments
47 I'd like to make, and I know this isn't a complete
48 solution by any means, but the green area here where
49 Jonas Stewart in permitted, he used to be permitted to
50 hunt right up to the park boundary. Due to comments

1 from the Wiseman community, he's now restricted to
2 guiding sheep hunters east of the highway. So that's
3 one things we've done short term to try and accommodate
4 some of the conflict with subsistence uses there.

5
6 Your comments about getting this into
7 the plan, that's the place that we can really make a
8 difference. If we, you know, get detailed comments
9 about what would be workable solutions that would
10 minimize the impact on subsistence hunters. That's
11 where we can put it into place and make it last for 20
12 years.

13
14 Another thing I wanted to point out is
15 on the back of here there's a chart that shows you how
16 many hunters of each type each of these guides
17 requested. And then the number of hunters they
18 actually took is on the top chart, although it's
19 organized kind of strangely. The blue bar is how many
20 hunters they took versus how many they requested. We
21 did not authorize any sheep hunter to take as many
22 clients as they requested in the Dalton this year. Or
23 last year I guess. We don't have the post use reports
24 in from the 2013 season yet, so this is 2012 data.

25
26 MR. GERVAIS: So the request is just
27 what was asked for, it's not what -- it's not what you
28 permitted.

29
30 MR. HAMMOND: Correct. Correct.

31
32 MR. GERVAIS: And then is the blue on
33 top what you permitted or that's just the amount.....

34
35 MR. HAMMOND: That's what they actually
36 reported that they took, which was less than what they
37 were permitted in each case.

38
39 CHAIRMAN REAKOFF: These numbers are
40 vastly reduces from what, was it in 2010, Stewart was
41 requesting nine sheep on the BLM lands, in and out of
42 the corridor. And so the BLM has been -- I'm
43 encouraged that the BLM was responsive to our concerns
44 about that being too much opportunity, and reduced the
45 numbers. And basically Stewart's eating himself out of
46 house and home there. He's going way east now. He
47 can't find hardly any legal sheep any more. He's going
48 way east.

49
50 So I'm very happy with the response

1 that BLM -- when guides start putting in for lots of
2 areas in the Dalton Highway Corridor and adjacent to
3 the Dalton Highway Corridor, the BLM was very
4 responsive and worked towards their ANILCA mandate for
5 healthy populations, and they started to reduce the
6 number of guided hunters, which have the highest
7 success rate by far on Dall sheep. And so they
8 started to reduce the numbers and work with the guides
9 to reduce these impacts to the resource, and so I --
10 they were far more responsive than the Board of Game.
11 The Board of Game had proposals to limit guided hunters
12 in the Dalton Highway Corridor, and they failed the
13 proposal. So they're far less proactive with this
14 issue. And it's well known at the Central Brooks Range
15 as an issue area.

16

17 So any other comments there, Tim.

18

19 MR. GERVAIS: No.

20

21 CHAIRMAN REAKOFF: Any other comments
22 from the Council.

23

24 (No comments)

25

26

27 CHAIRMAN REAKOFF: And we're about
28 lunch time then, Melinda. And how long should we
29 break?

30

31 MS. HERNANDEZ: The restaurant
32 unfortunately isn't open here during lunch time so I
33 think we should allow for an hour and a half so folks
34 have time to go grab some lunch and have plenty of
35 time to get back. So I would suggest we reconvene at
36 2:30 and begin with the -- under new business Items G
37 through J, the fisheries issues. We've got some folks
38 who wanted to go ahead and get that done this
39 afternoon. And I don't want to deviate too much from
40 our already unorthodox agenda here.

41

42 So that would be my suggestion.

43

44 Mr. Chair.

45

46 CHAIRMAN REAKOFF: Thank you, that
47 sounds good. So we'll break until 2:30.

48

49 MS. HERNANDEZ: And can we get a check
50 on who's on the line with us, please.

1 MR. RIVARD: Don Rivard still here.
2
3 MS. HERNANDEZ: Thanks, Don. Anyone
4 else call in and join us this morning.
5
6 MR. BERG: Yeah, Melinda, this is Jerry
7 Berg.
8
9 MS. HERNANDEZ: Hi, Jerry. All right.
10 Gentlemen, we'll be back on at 2:30 this afternoon.
11
12 MR. BERG: Sounds good.
13
14 MR. RIVARD: 10-4.
15
16 (Off record)
17
18 (On record)
19
20 CHAIRMAN REAKOFF: We're going to bring
21 the meeting back to order.
22
23 (Pause)
24
25 CHAIRMAN REAKOFF: The RAC members are
26 seated. We have people on the phone, and so we'd like
27 to find out who's on there.
28
29 MS. BURKE: Yep, Mr. Chair, we've got
30 Eric Newland from ADF&G. We've got Don Rivard from the
31 Office of Subsistence Management. And we also have Dan
32 Gillikin from KNA.
33
34 CHAIRMAN REAKOFF: Okay. Welcome
35 teleconference guests. And so we're going to give --
36 we're going to get presentation of the Yukon River
37 Salmon run for this summer and fall, go right ahead
38 gentlemen, state your name for the record.
39
40 MR. MASCHMANN: I'm Gerald Maschmann.
41 I'm with the US Fish and Wildlife Service, Fairbanks
42 subsistence fisheries branch. I assist Fred Bue, who's
43 the Federal manager with Federal management on the
44 Yukon River and he sends his regrets, he had a prior
45 annual leave set to see his elderly father so he
46 couldn't be here today so he sent me up here.
47
48 CHAIRMAN REAKOFF: All right.
49
50 MR. MASCHMANN: The 2013 Yukon River

1 season was pretty challenging and I handed out -- it's
2 in your book but I handed out an updated version of the
3 season summary. I didn't make very many changes, I
4 just updated the fall season commercial fishing totals
5 and corrected a few typos. So Melinda handed an
6 updated one out that's dated November 4th.

7

8 MS. BURKE: It's on the right-hand side
9 of the blue folder.

10

11 MR. MASCHMANN: It's fairly detailed
12 and I've tried to summarize it but it was a complicated
13 season so I tried not to cut too much of it out because
14 I want everyone to be informed of what went on this
15 year.

16

17 So I'll go ahead and start.

18

19 CHAIRMAN REAKOFF: Yes, please do.

20

21 MR. MASCHMANN: The 2013 chinook salmon
22 run was projected to range from poor to below average.
23 Summer and fall chum salmon runs were projected to be
24 average to above average and coho salmon was expected
25 to be average.

26

27 Because chinook salmon have performed
28 below expectations in recent years there had been a
29 great deal of public involvement this past winter with
30 the Federal Subsistence Board, the Alaska State Board
31 of Fisheries, during their regulatory meetings; the
32 three Yukon River RACs, numerous State Advisory
33 Committees; US/Canada Joint Technical Committee; the
34 Yukon River Panel and YRDFA all met to share
35 information and receive input on conservation
36 approaches. Key conservation approaches included:

37

38 1. The windows fishing schedule would
39 begin early on May 30th at the mouth
40 and progress up river based on fish
41 swimming speed to help spread the
42 harvest.

43

44 2. From the beginning gillnets would
45 be restricted to a mesh size no larger
46 than six inches to protect female and
47 large chinook salmon while providing
48 opportunity to harvest abundant summer
49 chum.

50

1 3. The first pulse of chinook salmon
2 would be protected by closing at least
3 one subsistence fishing period.

4
5 4. The commercial summer chum salmon
6 season would be managed conservatively
7 with no commercial sale of incidentally
8 caught chinook salmon.

9
10 In-season run strength assessment of
11 chinook and summer chum salmon was primarily based on
12 the lower river test fisheries at Emmonak, the Yukon
13 River sonar near Pilot Station and subsistence
14 fishermen catch reports. The regulatory windows
15 subsistence salmon fishing schedule was initiated on
16 May 30th in the coastal district and District 1 with
17 gillnets restricted to no larger than six inch mesh
18 size to coincide with the arrival of early chinook
19 salmon. However, due to the late breakup the windows
20 schedule was delayed one period while mesh restriction
21 continued to allow harvest of non-salmon species. The
22 delayed schedule with restricted gillnets was then
23 implemented chronologically up river as the run
24 progressed. The southern portion of the coastal
25 district, which included Hooper Bay, Chevak and Scammon
26 Bay as well as the Innoko River and Koyukuk River all
27 had their subsistence gillnet fishing gear restricted
28 to six inch or smaller mesh size during the entire
29 summer season.

30
31 Initially one subsistence salmon
32 fishing period was cancelled in District 1 and the
33 northern portion of the coastal district beginning on
34 June 20th, and then that was applied chronologically in
35 each district or subdistrict as the pulse migrated up
36 river.

37
38 Unfortunately the chinook salmon run
39 did not build much in strength, while the overlapping
40 summer chum salmon run came in well above average. All
41 four pulses of chinook salmon were protected by
42 subsistence fishing closures. Brief subsistence
43 fishing opportunities were provided in between the
44 pulses of chinook salmon with the use of six inch or
45 smaller gillnets when and where summer chum salmon were
46 abundant. During these subsistence openings use of
47 fishwheels was allowed with the stipulations that all
48 chinook salmon were to be released unharmed. Areas
49 that normally have few summer chum salmon available
50 received less fishing time and most of their fishing

1 effort would have been -- as most of their fishing
2 effort would have been focused on the weak chinook
3 salmon stock. Subsistence gillnets were restricted to
4 six inches or smaller mesh size in the Innoko and
5 Koyukuk Rivers but no fishing closures were imposed
6 because few chinook salmon use those tributaries.

7
8 Despite these management actions the
9 estimated US/Canada border passage of 30,000 chinook
10 salmon was well below the interim management escapement
11 goal range of 42,500 to 55,000 with no surplus
12 available for the Canadian harvest share as stipulated
13 by the Yukon River Salmon Agreement.

14
15 New commercial fishing gear options
16 intended to allow for additional summer chum directed
17 fishing opportunity while allowing for the release of
18 incidentally caught chinook salmon were implemented
19 this season.

20
21 Commercial dipnet and beach seine gear
22 was employed during most of the summer season when
23 chinook salmon could not have been avoided with
24 traditional gillnet gear. Later in the summer season
25 new 5.5 gillnet gear was operated in special harvest
26 areas and during specific times to harvest abundant
27 chum and avoid concentrations of chinook salmon.
28 Further up river special commercial periods were only
29 opened for fishwheel gear to target summer chum salmon
30 with the requirement to immediately release all chinook
31 salmon alive. All chinook salmon caught in dipnets,
32 beach seines and fishwheels were released while those
33 caught in gillnets could not be sold but could be kept
34 for subsistence use.

35
36 Preliminary commercial harvest from the
37 summer season fishery is approximately 485,000 summer
38 chum salmon, while 1,125 chinook salmon were caught and
39 released and 389 chinook salmon were caught but not
40 sold and taken home for subsistence purposes.

41
42 That's a summary of the summer season
43 and I'll move into the fall season.

44
45 CHAIRMAN REAKOFF: Maybe I'll have you
46 stop there for questions.

47
48 MR. MASCHMANN: Okay.

49
50 CHAIRMAN REAKOFF: Go ahead, Council

1 members have questions on the summer season.

2

3

Tim.

4

5

MR. GERVAIS: Thank you, Jack. Gerald.

6

7

That last paragraph on Page 2, you're
8 talking about areas that normally have fewer chum
9 salmon available received less fishing time, what are
10 those areas?

11

12

MR. MASCHMANN: For example, 5D. 5D
13 really doesn't get much summer chum, they get mostly
14 chinook salmon, at least in the summer season so there
15 really wasn't an opportunity for the managers to
16 provide a chum fishery -- a subsistence chum fishery
17 for them because really mostly what's going by is
18 chinook. So they did not get as much subsistence
19 fishing opportunity as some of the lower districts.

20

21

MR. GERVAIS: Okay. And then what
22 districts are using the beach seine gear and dipnets.

23

24

MR. MASCHMANN: It's Districts 1 and 2.

25

26

It was for their -- it was the first
27 year of experimenting with new gear for commercial
28 fishing to perhaps allow them to fish for the abundant
29 summer chum while avoiding and being able to throw back
30 chinook salmon unharmed.

31

32

MR. GERVAIS: And how did those various
33 gear types work?

34

35

MR. MASCHMANN: From the managers'
36 perspective and from what we heard of the fishermen,
37 the dipnets worked really well. They did not have much
38 luck with the beach seines and that could have been
39 because of we had particularly high water this year and
40 a little bit more debris and they didn't catch too many
41 fish with the beach seines but they did catch quite a
42 few with the dipnets.

43

44

MR. GERVAIS: And was 1 and 2 using the
45 fishwheels too or is that more like Kaltag?

46

47

MR. MASCHMANN: No, that would have
48 been -- yeah, the Kaltag area was using fishwheels.

49

50

MR. GERVAIS: And what's the special --

1 what's special about them, just they have a live box
2 instead of or are they padded or.....

3

4 MR. MASCHMANN: I believe the
5 fishwheels in Kaltag, they had to be manned at all
6 times so if a chinook was caught in the wheel they
7 would have to release it immediately.

8

9 MR. GERVAIS: Okay. And then I thought
10 we were -- the gillnet restriction was six inch and
11 here you're stating it's 5.5, what's.....

12

13 MR. MASCHMANN: That was an
14 experimental commercial gear. So for the -- when we
15 thought that the chinook had gone by and there was an
16 opportunity to use gillnet gear to catch summer chum
17 but avoid the chinook they wanted to try 5.5 to see how
18 that might work with avoiding the chinook and so that
19 came later in the season they -- when we thought the
20 chinook were by we went ahead and allowed a 5.5 inch
21 gillnet commercial fishery.

22

23 MR. GERVAIS: And did you and the
24 fishermen think it worked very well?

25

26 MR. MASCHMANN: I don't know if Eric
27 Newland is on line, if he can answer that, I think it
28 did. I think it really did avoid quite a few of the
29 chinook, afterall we only had 389 chinook salmon caught
30 and kept for subsistence in that commercial fishery so.

31

32 CHAIRMAN REAKOFF: Do you have a
33 comment on that Eric.

34

35 MR. NEWLAND: Yeah, hello, this is Eric
36 Newland with the Alaska Department of Fish and Game
37 here in Anchorage and thanks, Gerald and thank you
38 Chair and Mr. Gervais for the opportunity to speak.

39

40 As far as the dipnet commercial
41 fishery, it was new. That gear type was successful in
42 targeting summer chum salmon while allowing for the
43 release of incidentally caught king salmon, and it
44 allowed basically for all that period of time that
45 normally would have been closed trying to protect the
46 king salmon and not allowing a summer chum fishery we
47 were actually open with these gear types.

48

49 So through the season I think we had
50 somewhere around 20-some periods, 22 periods of dipnet

1 fishing in Y2, about 18 periods in Y1 and in general it
2 was about 190,000 summer chum salmon that were
3 harvested using those gear types.

4
5 Now, looking back at the last couple of
6 years we had to delay our commercial fishing with
7 gillnets to try to get summer chum salmon, the abundant
8 summer chum salmon and we've been getting somewhere
9 around, a little over 200,000 summer chum salmon and
10 that's kind of when we're fishing on the end of the run
11 and so this gear type allowed us to open commercial
12 fishing quite a bit earlier, more towards the kind of
13 traditional quarter point of the summer chum salmon run
14 while still providing that protection to kings while
15 requiring the fishermen to release those king salmon
16 that were incidentally caught. And like Gerald said
17 there was about 1,000 of those that they incidentally
18 caught and then released and then later in the season
19 when we kind of transitioned into the gillnet gear we
20 did it kind of step-wise. We decided that we would
21 start first with the 5.5 and we would only be fishing
22 in a certain part of the river that we thought that
23 kings were no longer entering. Typically the kings
24 first start entering the river in the south mouth and
25 then they kind of transition and then the run starts
26 shifting and enters more in the middle mouth and the
27 north mouth so at the time when the south mouth is
28 starting to see a decrease in the entrance that's when
29 we start fishing with our gillnet gear later in the
30 season.

31
32 So some of those are some of the
33 tactics we used.

34
35 Like I said earlier the summer chum
36 season, commercial season went pretty well and that new
37 gear type did allow us to start earlier and in the past
38 like in 2011 we caught and basically the harvest of
39 king salmon in those commercial fisheries for summer
40 chum was about 4,000 and that was in 2000, and then in
41 about 2000 -- or excuse me, 2011 that was about 4000,
42 and then in 2012 about 2,500 and this year there was
43 about 400 so we're doing a better job of trying to
44 reduce the amount of incidental harvest of king salmon
45 and this year was a pretty good year for the summer
46 chum salmon harvest with the highest harvest since 1989
47 in the lower river so it was quite a successful season
48 for the commercial fishing season, but like -- what
49 most of what Gerald was talking about was the
50 subsistence fishery and what was going on with the king

1 salmon and a lot of closure, you know, that's our big
2 tool on the Yukon. I know we talk a lot about gear
3 when we're talking about commercial here, summer chum,
4 but when we're talking about king salmon and trying to
5 protect those king salmon we're talking about these
6 post closures, we're talking about time closures, we're
7 talking about strictly closing the windows of
8 opportunity and reducing to not very much time and
9 Gerald was referring to 5D and how much time that they
10 saw. Well, in the last couple years they haven't seen
11 much time at all fishing-wise. I believe in our season
12 summary we have a table that presented from the time
13 that the first -- the first pulse closure was enacted
14 in 5D to the time when all restrictions were closed,
15 they only had 90 -- they had 96 percent of their normal
16 fishing time reduced. So only four percent of that
17 time, it basically means that they had about a month
18 closed. So a lot of closure around those kings this
19 year and unfortunately it just wasn't a very strong
20 run. We don't anticipate that subsistence harvest to
21 be very high.

22

23 I know in the earlier comments I heard
24 Mr. Gervais say that he thought that the folks there in
25 Ruby were, you know, at 30 percent or lower on their
26 harvest, I think that's pretty safe to say that most
27 folks on the river are 30 percent or lower. And so we
28 won't know what the subsistence harvest did until
29 probably pretty close to the end of January and that
30 would be kind of our first preliminary estimates. But
31 if it was anything like last year, last year we did
32 quite a bit of the same kind of management, in 2012,
33 and we had a harvest of somewhere around 30,000, so I'm
34 -- if I was to be a betting man I would say that we're
35 at least below that, so somewhere between the 20 and
36 30,000. But like I said we won't have that harvest
37 information until later.

38

39 It was a tough year.

40

41 We do want to extend thanks to
42 everybody on the river. We had a lot of enforcement
43 folks out on the river and making sure things were
44 happening that we were hoping that were happening, as
45 far as complying with the regulations and it sure
46 seems like for the most part things were. So that's a
47 good thing. It's good to hear people are understanding
48 why we're doing things as far as trying to protect
49 these kings.

50

1 There was one other thing I did want to
2 mention, too, I know Mr. -- I think it was Mr. Honea
3 was speaking yesterday about six inch and that he was
4 concerned that there wasn't enough information ahead of
5 time, that people weren't aware of the six inch
6 restriction and for sure that's probably one of the
7 biggest reactions we heard out of people on the river
8 this year, that they were unprepared for the kind of
9 the subsistence gear restrictions to start off the
10 season with the six inch gear restriction in place and
11 people thought it was a new thing, more so in the upper
12 river where we haven't done this a whole lot. This is
13 a tactic we have used quite a bit in the lower river,
14 where we've restricted gear to six inch and really try
15 to put people on summer chum. The idea is, you know,
16 giving people some opportunity on the chum. Like
17 Gerald said, most of the opportunity that were given is
18 just thee brief periods of time in between larger
19 groups of king salmon so that's what we were trying to
20 do with the six inch. It's not necessarily to provide
21 opportunity on king salmon, it was trying to provide
22 opportunity if and when and where it is possible with
23 summer chum.

24
25 And I think the biggest thing that we
26 wished we could have done this year was get out and
27 talk with people about that kind of tactic earlier. In
28 the past, about four years, we've had this preseason
29 planning meeting that's been facilitated through YRDFA,
30 where we get people all along the river together, we
31 have a meeting, we talk about things, about what we
32 might be doing, get some input from people on the river
33 and we talk about how things might go. And I think
34 because we didn't have that meeting this year, in 2013,
35 I think we really felt like we lacked it when it came
36 time to come up with these kind of plans and that six
37 inch restriction all along the river was a new thing,
38 and I think that was definitely one of those kind of --
39 we are hearing the feedback, we heard it throughout the
40 season, we understand it wasn't the -- you know, the
41 easiest thing for people to hear, especially those
42 people who didn't already have the gear. So when
43 they're getting the information they might not have had
44 the time to necessarily respond and buy gear and be
45 ready. But it does look like this meeting, the
46 preseason planning meeting will be happening this next
47 year so hopefully those are some of the things that we
48 could talk about and how we want to use gear and if and
49 -- there's some areas people don't even want to try
50 with that gear and maybe it's not necessary to try to

1 provide opportunity in areas where summer chum maybe
2 not be the quality for people food and that's not what
3 they want to do.

4
5 But more than likely we'll be looking
6 at a lot of the same kind of tactics we have been in
7 past years, you know, moving into 2014.

8
9 So, you know, it's -- we're not looking
10 at anything new here as far as revelations of what we
11 can and can't do, I mean we've pretty much cranked the
12 time down as much as possible. It really is mostly
13 about how do we provide some limited opportunity to
14 harvest chum salmon. And right now those summer chum
15 salmon runs are doing well so that is one good thing,
16 and hopefully things stay the same and it'll be a good
17 run next year too with summer chums.

18
19 I guess that's about it. I know Jeff
20 Estensen has a few things about the fall season but
21 maybe he'll follow Gerald.

22
23 CHAIRMAN REAKOFF: Well, thanks, Eric.

24
25 I am encouraged by the reduced bycatch
26 of chinook salmon and the catch and release techniques
27 used with the dipnet and the wheel fishing and the 389
28 mortality in the commercial fishery is a significant
29 difference from what was previously occurring.

30
31 I had one question on the dipnetting,
32 can they use leads to concentrate fish or is there
33 regulations on how they can dipnet and what's the size
34 of those dipnets. I mean you could put out a lead and
35 concentrate a lot of fish in one spot and dip that up,
36 is that how they do that.

37
38 MR. MASCHMANN: Well, we went out and
39 watched them and a lot of folks had different
40 techniques. I don't recall them using a lead and maybe
41 Eric can talk about that but I believe the dipnets have
42 to be five feet or less in diameter from the widest
43 point. If it's a D-shaped net the widest point can be
44 five feet or less or if it's circular it's five feet in
45 diameter. And I think the maximum number of dipnets
46 per license was, I think, two. So if a fisherman has a
47 license they can have two dipnets, them and a crew
48 member. And we saw folks -- some folks would just
49 drift and they would start at the back of the boat and
50 dip the net and walk the net forward and other folks

1 would anchor off in an eddy and they would scoop the
2 eddy and there were just -- you know, everyone would
3 find a technique that worked for them, but I don't
4 recall anyone using a lead.

5
6 Eric, can you clarify that.

7
8 MR. NEWLAND: Yeah, sure. Again, this
9 is Eric Newland, Department of Fish and Game.

10
11 Yeah, that's correct. For the most
12 part people were using the shallow banks and doing a
13 lot of drifting and close to the shore. And like
14 Gerald said before, that the river was high and so that
15 beach seine gear was hard to use and most people did
16 just jump into using the more affordable new gear type
17 in the fishery with a dipnet and they fished the banks.
18 Some people did fish eddies. I didn't see any leads.
19 I don't believe leads are legal at this time.

20
21 CHAIRMAN REAKOFF: Okay.

22
23 MR. NEWLAND: But kind of a side note
24 is that they are looking -- the Board is taking up an
25 ACR this spring that'll be looking at the size and the
26 kind of dimensions of the dipnet with the -- there was
27 a proposal brought before them to maybe make a dipnet
28 that's more, I guess, feasible to the environment of
29 the Lower Yukon. So it's still being developed. It
30 was successful this year and I think we were all kind
31 of surprised by how well it did happen. I know that a
32 lot of fishermen were definitely were.

33
34 CHAIRMAN REAKOFF: Thank you. I just
35 wanted to know how that was prosecuted.

36
37 And so any other questions.

38
39 Tim.

40
41 MR. GERVAIS: Yeah, you got a harvest
42 of 485,000 summer chum, is that mostly Y1, Y2, Kaltag
43 and the Rapids?

44
45 MR. MASCHMANN: Yeah, it's mostly Y1
46 with some in the Kaltag fishery. And I don't recall
47 what we had for -- Eric, was there a 5A, B and C
48 fishery -- summer fishery this year, I don't think so.

49
50 MR. NEWLAND: Again, this is Eric

1 Newland with Department of Fish and Game.

2

3 So to kind of break it down, and I'll
4 keep it real general.

5

6 About 380,000 summer chum salmon were
7 caught in the Lower Yukon and so about 180 of that was
8 through dipnets and then the rest was through the
9 various gillnet styles. And then about 100,000 were
10 caught in Kaltag through that wheel only fishery. And
11 maybe like about 6,000 summer chum were caught in
12 District 6.

13

14 For the summer season we didn't have
15 any commercial fishing going on in District 5. I think
16 Jeff did during the fall season, though, so.

17

18 CHAIRMAN REAKOFF: Okay, thank you. I
19 think we've covered the summer season pretty good and
20 so we'll move into the fall.

21

22 MR. MASCHMANN: Okay.

23

24 The fall season began in the lower
25 river on July 16th with the expectation of a run size
26 greater than 800,000 fall chum, enough to provide for
27 escapement objectives, a normal subsistence fishery as
28 well as a surplus for commercial harvest.

29

30 Subsistence salmon fishing reverted to
31 the standard schedule of seven days per week in
32 Districts 1, 2 and 3 with closures 12 hours before,
33 during and 12 hours after announced commercial fishing
34 periods. Since little or no commercial fishing effort
35 was anticipated in District 4, and subdistricts 5A, B
36 and C, these sections of river began their fall season
37 on a five day per week schedule as specified in
38 regulation. Subdistrict 5D returned to the normal
39 seven days per week schedule. And District 6 continued
40 on its standard two, 42 hour periods per week
41 regulatory schedule. Near the end of the season
42 subsistence fishing in District A and 5A, B and C was
43 relaxed to seven days per week.

44

45 Commercial fishing was initiated in the
46 lower river at the start of the fall season to take
47 advantage of the overlap in the summer chum salmon run
48 and the anticipated strong fall chum salmon run just
49 beginning or in-river migration. Through the front
50 half of the fall season chum salmon entered the river

1 in above average run strength. During the second half
2 of the season two large pulses of fall chum salmon
3 entered the river and the run projection increased to a
4 total run size between 900,000 and a million fish.
5 Meanwhile the overlapping coho salmon run appeared to
6 be developing below average. The commercial harvest of
7 coho salmon remained at the upper end of the acceptable
8 level to provide for necessary escapement needs and
9 normal subsistence harvest levels.

10

11 In the lower river the fall commercial
12 salmon fishing season closed by regulation on September
13 1st, without extension as stipulated in the Yukon River
14 Coho Salmon Management Plan because of the low coho
15 salmon abundance.

16

17 Commercial fishing ended in
18 subdistricts 5A, 5B, and 5C on October 6th and ended in
19 District 6 on September 30th.

20

21 The combined fall season commercial
22 harvest through October 7th was approximately 238,000
23 fall chum and 66,000 coho salmon. The fall chum salmon
24 harvest is currently the third highest since 1995 and
25 the coho salmon harvest is the fourth highest since
26 1995.

27

28 Completed fall chum escapement projects
29 ended above acreage with escapement goals being met or
30 exceeded. The Eagle Sonar ended with 200,000 fall chum
31 salmon passing the sonar. This is enough to meet
32 border escapement goals including harvest sharing
33 agreements with Canada.

34

35 Escapement monitoring within the Tanana
36 Drainage will continue through November but indications
37 at this time are that all fall chum salmon escapements
38 are expected to end within or above most escapement
39 objectives for the 2013 season and coho salmon may end
40 near the low end of the Delta Clearwater escapement
41 goal, which is the only established goal in the
42 drainage for coho salmon.

43

44 Subsistence salmon harvest information
45 collected in-season indicated that most fishermen did
46 not meet their chinook salmon subsistence harvest
47 goals. Generally fishermen reported a lack of fishing
48 opportunity, having to fish later into the season or
49 having to shift their fishing efforts to other species.
50 Even with implementation of exceptionally conservative

1 management actions that restricted both the chinook
2 salmon subsistence harvest and the targeted summer chum
3 salmon commercial fishery, less than half the Alaskan
4 escapement objectives were attained and the US/Canada
5 Treaty agreement was not met.

6

7 It is well recognized that the Yukon
8 River fishing community is heavily relied upon for
9 assistance in conserving the chinook salmon. To
10 sustain this important resource fishermen incurred a
11 significant hardship through reduced harvest. Given
12 the trend in chinook salmon runs in recent years, we
13 will be working with fishermen and interested parties
14 this winter to develop conservative rebuilding
15 strategies with the primary goal to provide for
16 escapement needs and subsistence uses during low years
17 while looking for ways to accommodate other fishing
18 opportunities. Any ideas you could provide would be
19 greatly appreciated by the managers.

20

21 CHAIRMAN REAKOFF: Okay. Thanks,
22 Gerald. Any questions on the fall season.

23

24

25 (No comments)

26

27 CHAIRMAN REAKOFF: Comments.

28

29 Pollock.

30

31 MR. SIMON: Thanks, Jack, Mr. Chair. I
32 earlier talked about the net size since the chinook
33 salmon crash at first in Allakaket, some years back we
34 had 7.5 inch mesh and then a new regulation restricted
35 us to six inch so we surrendered the 7.5 and worked out
36 with Tanana Chiefs received six inch so at present time
37 on Koyukuk River and Allakaket we're using six inch but
38 it's a hardship if the new regulations reduce to
39 smaller size, some families don't have the resource to
40 purchase smaller nets but I, myself, I have more than
41 one net because I have a dog team and I have smaller
42 sheefish and whitefish net so if fishing is restricted
43 six inch or smaller mesh, I have smaller mesh, but not
44 everybody.

45

46 CHAIRMAN REAKOFF: I asked Board of
47 Fish member Huntington when he was commenting to this
48 Council earlier what the likelihood of using six inch
49 this next season would be and he said around 98 percent
50 likelihood; would the Department agree with that and

1 should that -- in the preseason planning, should that
2 be widely disseminated that the likelihood of using,
3 during the main summer season gear sizes larger than
4 six inches highly unlikely and that people should
5 retool and there's disaster funding -- I feel that
6 disaster funding should go towards management
7 strategies that protect the chinook salmon and that's
8 -- I'm very happy -- I commend the Department for
9 conservation of chinook salmon in the commercial
10 fisheries, but I do feel that the public needs to be
11 prepared for using six inch gear and that entities need
12 to possibly provide six inch net so that subsistence
13 can adapt to these new regulations as the commercial
14 fishery is.

15

16 You have comment on that.

17

18 MR. MASCHMANN: Mr. Chairman. This is
19 Gerald with Fish and Wildlife. I hate to get ahead
20 because as managers we manage the run as they come in
21 and so we've been burned before when we've said, yeah,
22 it's likely to do that and then the run changes and
23 then we get burned and so as managers we manage the run
24 as it comes in and if it -- you know the run comes in
25 better than we anticipated it coming in then that could
26 change so we do ask the fishermen who are -- like
27 yourselves, who are informed, to -- can make those
28 judgments to talk with each other and share
29 information.

30

31 MR. ESTENSEN: Mr. Chair. For the
32 record, Jeff Estensen, Alaska Department of Fish and
33 Game, fall season manager for the Yukon. And, you
34 know, as we've kind of been saying, and, Eric, I don't
35 know if you want to address this but I could just say
36 real quick, you know, not having the YRDFA preseason
37 meeting was not helpful last year and that's a big
38 meeting that we go to preseason where we discuss these
39 things and the idea is to get input from the fishermen,
40 but also to give people a head's up on what to expect.
41 And like Gerald said, you know, we can't enter the
42 season next year with, you know, guaranteeing this is
43 what we're going to do but, you know, it's a
44 possibility that we would have to go with the six inch
45 again and certainly by having the YRDFA meeting this
46 year the idea, as we've learned this year, the
47 Department and the Fish and Wildlife Service, that we
48 got to get the word out to folks and we intend to do
49 that this year.

50

1 CHAIRMAN REAKOFF: Appreciate that,
2 thank you.

3
4 I perceive that many fishers were not
5 aware, you know, they don't keep their hand that far on
6 the pulse of what's actually going on and this caught
7 them off guard. And I think public service
8 announcements, tribal consultation on the Federal side
9 to inform them of the likelihood of using larger than
10 six inch gear I -- I don't want to go by percentage but
11 highly unlikely as the performance of chinook in
12 Western Alaska and throughout Alaska is declining. So I
13 appreciate the YRDFA meetings and that gets more word
14 out, but there has to be a little more proactive
15 dissemination of knowledge.

16
17 Tim.

18
19 MR. GERVAIS: Thank you, Mr. Chair.

20
21 I thought that the TransBoundary
22 escapement goal was around 45,000 is it really around
23 55,000 when you were saying in closing that.....

24
25 MR. MASCHMANN: Yeah, that's.....

26
27 MR. GERVAIS:escapement was only
28 about half.

29
30 MR. MASCHMANN: Yes. The border
31 passage goal into Canada for 2013 was negotiated to be
32 in the range of 42,500 to 55,000 plus a harvest sharing
33 amount which is anywhere from five to 10,000 on top of
34 that and we only passed 30,000 over the border this
35 year so we were under.

36
37 MR. GERVAIS: So did the Canadians do
38 any kind of harvesting?

39
40 MR. MASCHMANN: The Canadians, without
41 speaking for them, are pretty conservative as it is so
42 they did not harvest very many, no. I don't know their
43 exact harvest numbers but they -- they're pretty
44 conservative with their fishing and I don't think they
45 harvested very much.

46
47 MR. GERVAIS: Okay. Well, I certainly
48 appreciate you guys coming up with these different gear
49 types to try to give fishing opportunity to the people
50 for the chum salmon and protecting the king. That's

1 really good performance to lower the in-river bycatch
2 by that amount.

3

4 But due to this continue trend of not
5 meeting our escapement goal, are you guys, as managers,
6 or Commissioner Campbell, interested in going back to
7 the North Pacific Council and say, hey, we've taken
8 really significant steps to try to increase chinook
9 production and we're still not meeting our escapement
10 goals, or the TransBoundary goals, can we do something
11 more restrictive in the Federal waters, other than
12 Amendment 91. Do you guys have some comments on the
13 management in the Federal waters, not the Federal
14 river, but the ocean?

15

16 MR. MASCHMANN: Chairman Reakoff.
17 Councilman Gervais. This is Gerald with Fish and
18 Wildlife. I wish I could be the manager in the Bering
19 Sea but I'm not and, you know, Fish and Wildlife has
20 their representative on that Council and that's I think
21 the best our agency can do, and I believe Fish and Game
22 also has a representative, too. As it's been discussed
23 it's a very big powerful group of people and a very
24 high dollar fishery and the best that, you know, myself
25 and Fred and Eric and Jeff can do is manage what comes
26 back and that's what we're trying to do.

27

28 MR. GERVAIS: Okay. Yeah, you're
29 right, the Fish and Game does have probably the most
30 influential member on the Committee, or Council, and
31 when that Amendment 91 was drafted, he made the motion
32 and the motion was for the bycatch limit to be three
33 times the average, was around 90,000 kings, so it got
34 negotiated down to a more reasonable level but I would
35 hope that Commissioner Campbell would be interested in
36 further restricting what's going on out there to try to
37 give some relief to the salmon populations.

38

39 CHAIRMAN REAKOFF: So any questions --
40 did you have any other comments there, Jeff, on the
41 fall season.

42

43 MR. ESTENSEN: Yeah, Mr. Chair, if I
44 may.

45

46 CHAIRMAN REAKOFF: Yes, go ahead.

47

48 MR. ESTENSEN: Again, Jeff Estensen,
49 Fish and Game.

50

1 I just wanted to add regarding the fall
2 season that, you know, things have been going really
3 well for the fall season for the fall chum for -- this
4 is -- last year was the third year we've seen very good
5 runs. We've been able to meet our escapement goals
6 and, you know, subsistence needs have been met. We
7 haven't had to take any restrictions. You know, and as
8 we've been doing the last few years, in light of the
9 king situation we've been suggesting to subsistence
10 fishermen that they look at other species such as fall
11 chum, summer chum, what not.

12
13 Just as an FYI, you know, prior to the
14 2012 season the average subsistence harvest was about
15 80,000 fish, what we saw in 2012 was about -- a
16 subsistence harvest of about 97,000 fish, so it
17 actually went up. And I anticipate -- right now we're
18 still kind of getting information back from our pulse
19 season surveys and permits but I expect, and in talking
20 with fishermen along the river as I have that that
21 actual number will be even higher than this year.

22
23 CHAIRMAN REAKOFF: Jeff, is that
24 combined fall chum and coho?

25
26 MR. ESTENSEN: That's just fall chum.

27
28 CHAIRMAN REAKOFF: Just fall chum.

29
30 MR. ESTENSEN: Just fall chum. Coho
31 has been holding pretty steady right around 15 to
32 20,000.

33
34 And just, you know, kind of looking
35 ahead a little bit, you know, I don't know how long
36 that the fall chum runs will maintain the way they are
37 right now. We've gone through cycles in the last 20
38 years, we've had, you know, years of high abundance at
39 the turn of the decade -- low abundance at the turn of
40 the decade and then high abundances in the middle of
41 the decade. Just kind of looking ahead a little bit,
42 very preliminary, it looks like we could have another
43 good year in 2014 as well, so that's good.

44
45 So I just wanted to point that out,
46 that it looks like folks are shifting their harvest a
47 little bit, or taking more fall chum and that's good
48 and we strongly encourage that and it's good to see
49 that.

50

1 It's good to see that, you know, at
2 least a bright spot in the Yukon and it's called the
3 fall season and that's good.

4
5 CHAIRMAN REAKOFF: Thank you. I would
6 -- if I was a fisher on the Yukon I would forget about
7 fishing in the summer, I'd grow my garden or something
8 and then I'd fish heavy on the fall season and get a
9 freezer and get ready for it because I don't see where
10 the chinook thing is going to turn around any time soon
11 so just sitting around twiddling your thumbs hoping to
12 catch kings is like wasting time. It's better to
13 concentrate on the fall season.

14
15 Don.

16
17 MR. HONEA: Thank you, Mr. Chair. I
18 have a question and I don't really who to pose that to.
19

20
21 I mean in the fall chum, you know, the
22 Koyukuk River is pretty much opened seven days a week
23 and I'm sitting in 4B or 4C and I'm -- you know, like I
24 mentioned this morning or yesterday, if I -- you know,
25 during the hunting season sitting in the fish camp, I
26 want to throw in my net but it's -- I'm just wondering
27 do we have to put it in a proposal to change the laws
28 for it to be open. I mean what justifies the fact that
29 we have to wait darn near until the ice is running or
30 something before that thing is open for the weekends.
31 I mean you put your net in Sunday and take it out
32 Friday and, hey, I only have the weekends off, I mean
33 and it -- and that's discouraging even for the elders
34 that's in our villages that says, gee, by the time they
35 open it up and I want to fish the water's too cold. So
36 maybe -- and that's one thing.

37
38 Another thing I'm thinking, okay, we
39 have all these net restrictions and, you know, what
40 about the fishwheel parts, the people that own
41 fishwheels, most -- there's a lot of people that just
42 don't have the capacity, they don't have the money to
43 -- or the knowledge to make a fishwheel, and, you know,
44 you say well down at the Kaltag one that's monitored
45 but what -- is that the case along the whole corridor.

46
47 Thank you.

48
49 MR. ESTENSEN: Mr. Chair. Jeff
50 Estensen, Fish and Game.

1 A little bit in that question, I think
2 the first part was, you're in District 4B, you say, B
3 and C.

4
5 MR. HONEA: (Nods affirmatively)

6
7 MR. ESTENSEN: So you're talking about
8 the subsistence schedule that you were on and not being
9 open on the weekends when people have the opportunity
10 to go fishing. You know we're kind of regulated by
11 when the subsistence openings occur, you know, whether
12 the commercial fishing is going on or not. You know,
13 in the past we have liberalized the schedule to seven
14 days a week, depending on where we're at. I'm not sure
15 -- I believe we went to seven days a week in District 4
16 at some point. I'd have to look back and see, or maybe
17 we didn't, I can't remember.

18
19 MR. MASCHMANN: It was late in the
20 season.

21
22 MR. ESTENSEN: What's that?

23
24 MR. MASCHMANN: It was late in the
25 season.

26
27 MR. ESTENSEN: It was later in the
28 season, correct.

29
30 MR. HONEA: Okay. Well, yeah, I guess
31 my point is, actually, you did, but by the time that we
32 got there, you know, it's really getting cold and it's
33 -- and we're talking about a minimal take of fish,
34 maybe 10 fish at the most, I mean for myself.

35
36 MR. ESTENSEN: Yeah, and I'm talking
37 exclusively about the fall season right now that, you
38 know, when we have these years of large runs, you know,
39 and we're pretty sure that things are going to shape up
40 the way they are we can certainly -- we have in the
41 past so we could certainly look at doing it again to
42 try to give -- you know, and this is a good point
43 because, you know, we're asking people to try to shift
44 their harvest to fall chum, we should probably be
45 giving every opportunity to do that especially when
46 we're fairly certain of the run size that we're going
47 to have. So maybe that's something that we ought to
48 look at doing, you know, that's a very good point and
49 I'll certainly make note of that. And I've discussed
50 this a little bit about when we go to seven days a

1 week, as the season progresses and maybe we could do it
2 a little bit earlier so.

3
4 CHAIRMAN REAKOFF: Especially since
5 there's no commercial fishery in 4B and C and so you
6 don't have -- and are there any permits up there at all
7 and is there -- the reality is, that's not a conflict,
8 you know, the closure revolving around commercial
9 harvest is not applicable. Those areas that don't have
10 commercial harvest should go to a seven day schedule,
11 people can fish when they want to, they're not going to
12 keep fishing, they're just going to catch a few fish
13 and pull in the gear. So I feel that the Department
14 needs to evaluate the burden of conservation. When
15 there's a commercial fishery down below them and then
16 these people are sitting on closures because of that
17 commercial fishery, I feel that -- I think the
18 Department needs to reevaluate how that's prosecuted,
19 the subsistence fishery is prosecuted.

20
21 Any further comments.

22
23 Pollock.

24
25 MR. SIMON: Thank you, Jack. I have
26 not -- I don't have a question but I have some
27 comments.

28
29 First, chums -- the chum salmon run was
30 good. But, again, there wasn't hardly any king salmon,
31 I only caught two small kings. And I'll go back a
32 little bit, a few years ago, I caught some kings that
33 were three and a half, almost four feet, I don't see
34 those, you know. But not too long ago I caught 30 king
35 salmon, I thought that was good, I put some in my
36 freezer and stripped some of them, but now thinking
37 catching 30 that's not hurting the king salmon stock,
38 we in-river villages are restricted or cut off from
39 taking king salmon. Sometimes although it's no fault
40 of ours, but we understand we have to abide by the law.
41 It's like the chinook salmon is overfished some place,
42 not the in-rivers, we don't take that much king salmon.
43 I heard more recently there was a lot of bycatch thrown
44 back in the river, not the river, in the sea, and it's
45 hard to understand while we in-river villages are
46 shortage of fish and yet there's a lot of bycatch fish
47 thrown back to the sea.

48
49 Thank you, Jack.

50

1 CHAIRMAN REAKOFF: Thanks, Pollock.

2

3 I think we covered the post-season
4 fairly well. We have lots of other issues.

5

6 Gerald.

7

8 MR. MASCHMANN: I just want to follow
9 up with Donald's -- he mentioned something about the
10 fishwheel being monitored in 4A and that was during the
11 summer season commercial fishery so the wheel was
12 operating as a commercial catch device so it was --
13 that was why it was being monitored. So that whenever
14 a king salmon would be caught in the wheel they'd have
15 to throw it back so there was no live box, because we
16 don't think a live box is good for the salmon, so
17 whenever a king was seen in the wheel it would have to
18 be immediately netted and thrown in.

19

20 MR. HONEA: Okay. I guess maybe I'm
21 kind of opening up something here.

22

23 But I'm actually talking about, you
24 know, we're restricted, us people that reduced the nets
25 and stuff, what about the people that have fishwheels,
26 they're unrestricted. A fishwheel could catch 100
27 kings in a night for -- if I had a set net here I'd
28 catch maybe two or three if I'm lucky. So there's
29 actually no -- I feel as if because we have a net we're
30 being, you know, there's a disparity there that -- is
31 it -- there's no restrictions on it, right, is that
32 what I'm saying?

33

34 MR. MASCHMANN: Well, the wheels were
35 restricted in time similar to the net and we -- again,
36 we couldn't monitor the fishwheels but we asked
37 fishermen to -- who ran wheels -- subsistence fishermen
38 who ran wheels to throw their king salmon back into the
39 water. Now, whether they did that or not that's up to
40 them. It was brought up in-season on the YRDFA
41 teleconference that some folks, particularly in your
42 area, who fish with nets thought that the fishwheel
43 fishermen may have had an advantage that they could
44 catch more king salmon than they could with the six
45 inch net.

46

47 MR. HONEA: So it's just by good faith.

48

49 MR. MASCHMANN: Last year for 2013 it
50 was and if you can provide any advice on how to handle

1 that for 2014 that's what we're looking for, is how do
2 we make it fair for everyone and I'm not sure how to do
3 that yet.

4
5 MR. HONEA: State response. Same.

6
7 MR. ESTENSEN: Eric, you on board with
8 this, are you listening?

9
10 MR. NEWLAND: Yes, good afternoon, this
11 is Eric Newland with Fish and Game. I can provide a
12 little information regarding on how the restrictions
13 went with fishwheels and that.

14
15 As far as when we're implementing a six
16 inch gear restriction that means at the same time in
17 areas that wheels are legal gear types, that means that
18 we also have to require specific accommodations for
19 those as well, and that means when we say we're going
20 to six inch with gillnets, that at the same time wheels
21 have to be either manned or a live box has to be in
22 place. So that's the deal.

23
24 So in the upper river districts, in
25 Districts 4, 5 and 6 where wheels are legal gear types
26 for subsistence that's the regulations. When we put
27 the six inch in place, people who were using a wheel
28 either have to be manning that wheel and releasing
29 those kings or have to have a live box on there that
30 then they have to regularly check and release those
31 kings.

32
33 And that is what happened this year.

34
35 The one thing that we did, we probably
36 spent more time trying to get the information out about
37 six inch because it is the most used -- the most used
38 gear type is gillnet gear throughout the river, is the
39 number 1 type of gear.

40
41 But it's like Jeff said we're going to
42 spend a little more time this winter coming up at that
43 YRDFA planning meeting, we're going to talk mostly, I
44 imagine about how we're going to deal with chum and
45 these gear types and trying to provide opportunity for
46 chum. Because more than likely, I know you asked
47 earlier about whether we'd be looking at six inch or
48 not, it really is when we're talking about chum. So
49 it's not to provide opportunity for kings, it's the
50 opportunity for -- the limited opportunity is just to

1 provide some opportunity for chum. So if people want
2 chum in their area then we'll work with people to
3 figure out when and where we should be using that six
4 inch. If people really don't want a lot of opportunity
5 with six inch then it's probably going to just be
6 closed if it's going to be a poor run.

7

8 So I'll leave it at that.

9

10 CHAIRMAN REAKOFF: Okay, that sounds
11 good. And so we're going to move on. And so we have
12 -- appreciate -- I commend both agencies for the
13 conservation of chinook salmon, working with what we
14 had to work with and so I'm very satisfied with that
15 bycatch level of chinook in the commercial fishery and
16 everybody's concerned about the chinook run especially
17 into Canada. But I think that this YRDFA meeting,
18 coming up this winter, preseason planning, is going to
19 be a big deal for helping people adjust. The lower
20 river's already adjusting, already dipnetting and stuff
21 and so the up river people have to adjust too, that's
22 just the way it's going to be.

23

24 So we need to move on.

25

26 MR. GERVAIS: Jack.

27

28 CHAIRMAN REAKOFF: Tim.

29

30 MR. GERVAIS: What's the likelihood
31 since we're having this TransBoundary escapement
32 trouble that either the Canadians or you guys, as
33 managers, are going to decide that there's not going to
34 be any subsistence harvest on kings and you're just
35 going to let everything go up the river. I mean what's
36 going to -- you must be thinking about that, what's
37 going to be the break point where you go to that
38 management strategy?

39

40 MR. MASCHMANN: I think -- Chairman
41 Reakoff, Councilman Gervais, this is a public process
42 and that's up to the public. It's you, as the public,
43 tell us when the break point is and that goes through
44 the Board of Fish and the Federal Subsistence Board.
45 We just do the best we can with the regulations we can
46 and try and get fish on the escapement grounds and
47 provide opportunity when we can. But it's up to you to
48 tell us when the break point is and then to put forth
49 proposals and try and get everyone on the river to
50 agree to it.

1 MR. GERVAIS: So there's no specific
2 triggers in the TransBoundary Salmon Agreement that
3 requires fishing a stock, subsistence fishing of stock.

4
5 MR. MASCHMANN: No. The Yukon River
6 Panel, which is the group that meets, the Canadians and
7 the US, they meet and they negotiate this border
8 passage but then it's up to each country to manage
9 their fishery the way they want to manage it. So the
10 panel really can't tell the US managers how to manage
11 it, it's up to the US managers and the US process to
12 decide how to manage and so that's a public process
13 which you're a part of. You got to tell us when it's
14 time to not fish at all.

15
16 And I think that's, as Eric said,
17 that's really in a way what we did this year is we
18 closed chinook fishing but we provided opportunity with
19 six inch gear and fishwheel on those summer chum, and
20 that's what that was, that was to provide opportunity
21 on the summer chum. And we think we did a pretty good
22 job of limiting the harvest of chinook but, you know,
23 they still get caught, they get caught in six inch mesh
24 and they'll get caught in a fishwheel and some
25 fishermen, most fishermen on the Yukon, I think, are
26 honest but there's always those few that aren't and
27 some fish got harvested. So you got to tell us when
28 it's time to just not fish at all but that's a public
29 process and I encourage folks to participate.

30
31 MR. GERVAIS: Right.

32
33 CHAIRMAN REAKOFF: So we've covered
34 this fishery enough we need to move on.

35
36 Melinda.

37
38 MS. BURKE: Let's do a quick check on
39 the phone while Wayne Jenkins -- we're going to leave
40 all the fish stuff together and have YRDFA come up now.

41
42 CHAIRMAN REAKOFF: Sure.

43
44 MS. BURKE: Eric. I've got Eric from
45 ADF&G, Dan from KNA and Don from OSM. Do we have any
46 other new callers on the line, please.

47
48 MR. BERG: Yeah, Melinda, this is Jerry
49 Berg here.

50

1 MS. BURKE: Hey Jerry. Anybody else.

2

3 CHAIRMAN REAKOFF: Welcome Jerry.

4

5 So go ahead, Wayne.

6

7 MR. JENKINS: Chairman Reakoff,
8 Councilmen. Thank you very much. My name is Wayne
9 Jenkins. I do have more fish stuff for you. I am the
10 new Deputy Director with Yukon River Drainage Fisheries
11 Association also known as YRDFA. Some of you are
12 longstanding YRDFA members, even board members. I'd
13 like to thank all of you for the work that you do on
14 behalf of the salmon resource.

15

16 You may be familiar with some of the
17 YRDFA programs that are funded by the Fisheries
18 Resource Monitoring Program. These include our in-
19 season management teleconferences and in-season chinook
20 salmon harvest interviewer program. I'd like to give
21 you an update on this program from the 2013 fishing
22 season that is run by Catherine Moncrieff. She is our
23 anthropologist. Following this I'll give you an update
24 on salmon bycatch in the Bering Sea pollock fishery
25 that our senior fisheries advisor Becca Robbins-
26 Gisclair runs for YRDFA.

27

28 Hopefully you have handouts, I have two
29 for you today. One is a summary from the in-season
30 management teleconferences and in-season chinook
31 harvest program.

32

33 MS. BURKE: Right side of the blue
34 folders, there's some YRDFA documents.

35

36 MR. JENKINS: And also a salmon bycatch
37 update.

38

39 In-season management teleconferences.

40

41 This year YRDFA held 14 in-season
42 management teleconferences every Tuesday in June, July
43 and August. The calls followed an agenda each week
44 opening with subsistence fishing reports, hearing from
45 State and Federal fisheries managers on their fishery
46 assessments and management strategies. Hearing from
47 the Department of Fisheries and Oceans in Canada and
48 Yukon fisheries in the Canadian headwaters. These
49 teleconferences were funded through the Fisheries
50 Resource Monitoring Program and the Yukon River Panel.

1 The important issues addressed this
2 season during the teleconferences included the low
3 Yukon River chinook salmon runs and the conservative
4 management strategies used in-season, also salmon
5 bycatch in the Bering Sea pollock fishery and the
6 Magnuson-Stevens Act Reauthorization. In-river chinook
7 salmon fisheries were managed conservatively this year
8 as you just heard. This was a major discussion point
9 each week; how the run was coming in, when pulse
10 closures would take place, and what gear restrictions
11 were in place.

12
13 Fishers were concerned about the
14 restriction of six inch gear as many people did not
15 have it and did not have the time or the money to
16 purchase it. Fishers also wanted to harvest king
17 salmon because it's so important to them in their
18 diets, and there was a lot of discussion around this.
19 People in different districts requested additional time
20 so that they could get king salmon for food and
21 fishwheel fishermen also asked about relief for dog
22 food because they usually catch incidental fish for
23 their dogs while the wheels are turning, and this year
24 the wheels did not turn much due to closures. Others
25 were concerned about how the information is shared from
26 the teleconferences and YRDFA assured the public that
27 the concerns raised on the calls would be shared with
28 the funding and management agencies supporting the
29 calls and the Yukon River Panel during the
30 communications committee report.

31
32 On the Magnuson-Stevens Act, we also
33 learned that the Act Reauthorization process, this Act
34 governs the North Pacific Fishery Management Council
35 and management of off-shore fisheries. Senator Begich
36 holds an important committee seat with responsibility
37 for reauthorizing this Act. Priorities which the
38 Alaska Native communities are working on this round of
39 reauthorization include increasing representation on
40 the Council, providing authority for bycatch fines and
41 requiring bycatch reductions.

42
43 The issue of salmon bycatch on the
44 teleconferences. The purpose of the in-season salmon
45 management calls is to talk about in-river fisheries
46 management but over the years people have asked a lot
47 of questions and made a lot of comments on the issue of
48 salmon bycatch in the Bering Sea. In order to address
49 the needs to discuss this important issue we dedicated
50 two calls, one at the beginning, the first call, and

1 towards the end of the season in August where we
2 dedicated half of our teleconference time to talking
3 about salmon bycatch in the Bering Sea pollock fishery.
4 We had two guest speakers Diana Stram, Staff for North
5 Pacific Fishery Management Council and Nichole Kimball,
6 Staff in the Alaska Department of Fish and Game's
7 Commissioner's office who serves as the Commissioner's
8 alternate on the Council to discuss this important
9 issue impacting Western and Interior Alaska salmon
10 stocks.

11

12 Here's the salmon bycatch update.

13

14 These are the current salmon bycatch
15 numbers of the Bering Sea up to August 26th. Chinook
16 salmon 12,938, that is an increase of 1,595 over 2012.
17 Chum salmon bycatch was 124,914 as of October 26th,
18 this is an increase of 102,637 over 2012. Pollock
19 fishing generally finishes by late October and early
20 November.

21

22 We have new genetic information for
23 2010 and 2011 which is much more reliable because the
24 entire fleet is now required to have at least 100
25 percent observer coverage. There's also a better
26 sampling plan in place. The results from 2010 and 2011
27 showed that 73 percent of the chinook salmon caught as
28 bycatch were of Western Alaska origin, Bristol Bay,
29 Kuskokwim, the entire Yukon River and Norton Sound.
30 Chum salmon bycatch is a much lower proportion of
31 Western Alaskan stocks, 25 percent in 2011, and 21
32 percent in 2012.

33

34 The North Pacific Fisheries Council met
35 at the beginning of October and discussed both chinook
36 and chum salmon bycatch. The pollock industry was
37 united in calling for the Council to take no action at
38 that time on chinook salmon bycatch while Western
39 Alaskans were asking for the Council to reduce the
40 bycatch further. The Commissioner of Alaska Department
41 of Fish and Game put forward an action which the
42 Council supported unanimously which ignored the request
43 of the pollock fishery and looks at ways to reduce
44 bycatch further. The Council is looking at methods to
45 reduce fishing during times of historically high
46 bycatch, October, ways to reduce bycatch of boats with
47 consistently high bycatch, and how to continue to drive
48 bycatch lower even when the fleet is well under the
49 cap. One of the options includes changing the timing
50 for accounting for bycatch by starting mid-year,

1 instead of January 1st. The effect of this would be to
2 put the high value roe fishery, which occurs at the
3 beginning of the calendar year at the end of the
4 bycatch year creating very high incentives to keep
5 bycatch low throughout the season so as not to
6 jeopardize the highest value fishing season effectively
7 lowering the cap. The Council indicated they are
8 looking at regulatory changes to address these as well
9 as changes to industry incentive plans for some, which
10 indicates they are taking the need to reduce bycatch
11 seriously. The Council received a discussion paper
12 which looks at all these changes at the April 2014
13 Council meeting in Anchorage and will move forward from
14 there. Regulatory changes typically take at least a
15 year or two to move through the Council process.

16
17 The Council is also in the process of
18 looking at chum salmon bycatch reduction. The process
19 of addressing chum salmon bycatch is taking much longer
20 than anticipated because of the challenge of addressing
21 chum salmon bycatch without inadvertently increasing
22 chinook salmon bycatch.

23
24 YR DFA continues to support bycatch
25 reduction measures, which reduce both chinook and chum
26 salmon bycatch.

27
28 You can see there's more information in
29 the separate handout for more details.

30
31 I'm happy to take any questions or
32 comments from you on bycatch and pass them on to Becca
33 Robbins-Gisclair if you have any at this time.

34
35 CHAIRMAN REAKOFF: Comments.

36
37 Tim.

38
39 MR. GERVAIS: Yes, Wayne, do you know
40 what percentage of the pollock trawl fleets using
41 excluder devices?

42
43 MR. JENKINS: I do not, sir, I'll try
44 to find out for you.

45
46 MR. GERVAIS: Okay.

47
48 CHAIRMAN REAKOFF: Other comments.

49
50 Tim.

1 MR. GERVAIS: Chairman Reakoff. I'd
2 like to make a motion that we transmit a letter to Eric
3 Olson who is the Chair of the North Pacific Council and
4 a similar or identical letter to Commissioner Campbell
5 discussing this information we got today on our 2013
6 salmon overview and explain that we still haven't seen
7 any sign of recovery on this chinook stock and that we
8 need to continue to focus on some meaningful change in
9 what's going on in the exclusive economic zone.

10

11 Can we do anything without a.....

12

13 CHAIRMAN REAKOFF: We can do that.
14 I'll poll the Council, the Western Interior Regional
15 Council to see if they're agreeable to formulate a
16 letter to the North Pacific Fisheries Management
17 Council Chair and Cora Campbell, Commissioner of Fish
18 and Game to continue to reduce bycatch of chinook
19 salmon because of the lack of performance on the
20 Western Alaska stock, something to that effect.

21

22 MR. GERVAIS: And also with that I'd
23 like to incorporate some of the comment that Stan had
24 this morning where he's not seeing hardly any seven
25 year old fish and six year old fish and my personal
26 opinion on that is because it's just -- because those
27 fish are out there for that many more years and they
28 just have that much higher incident of being -- you got
29 a certain percent are being caught in a trawl net every
30 year and if they're out there for six or seven years
31 there's just more likelihood that they're getting
32 caught up. So I would like the North Pacific Council
33 to reduce that fishery in months, they can fish that A
34 Season, that high value roe season and then maybe a
35 couple months after that. I think now they're -- I
36 think they're fishing nine months a year, 24/7, and
37 here people in our village, you know, they're fishing
38 two or four days a year and why should the trawl fleet
39 be out there for nine months around the clock.

40

41 CHAIRMAN REAKOFF: I do think that some
42 of the accounting method going from -- when did they
43 want to switch the accounting method for bycatch from
44 January 1 to what date?

45

46 MR. JENKINS: It wasn't stated when
47 that would take effect.

48

49 CHAIRMAN REAKOFF: But changing the
50 accounting date to shift the fleet's concern for the

1 high dollar roe fishery in January, and so changing
2 that accounting date would be one methodology. You
3 have to give economic incentives to the fishery so they
4 themselves want to reduce that bycatch. They don't
5 care if it's suremi but they'll really get concerned if
6 it's roe. So there are ways that are being explored
7 and we should be encouraging those methodologies from
8 this Council. And so I would like you, Tim, work with
9 Melinda on formation of that letter that we will review
10 and adopt when we have quorum.

11

12 MR. GERVAIS: Okay.

13

14 CHAIRMAN REAKOFF: So any other
15 questions or comments.

16

17 MR. HONEA: Jack.

18

19 CHAIRMAN REAKOFF: Don.

20

21 MR. HONEA: Thank you, Jack. Yeah,
22 Wayne, I had a question here, you gave us some figures,
23 12,938 for king salmon, I believe, was that escapement
24 into Canada, what was those numbers, and there was a
25 chum number, too.

26

27 MR. JENKINS: The 12,938 figure, that's
28 Bering Sea pollock bycatch.

29

30 MR. HONEA: That was the total bycatch?

31

32 MR. JENKINS: Yes.

33

34 MR. HONEA: That they reported?

35

36 MR. JENKINS: Yes, up until October
37 26th.

38

39 MR. HONEA: Okay. So I mean that's a
40 pretty low number. I mean it seems like a low number
41 but I'm just -- so that run's up actually into
42 February, March, something, by the time the whole thing
43 is counted.

44

45 MR. JENKINS: The information I have
46 here says that it finishes by late October, early
47 November.

48

49 MR. HONEA: Okay. I don't know it just
50 seems like a low number to report when we're asking, I

1 think we wanted it down somewhere about 40,000 or below
2 or something and it seems -- doesn't it seem awful low
3 to you, 12,000.

4
5 CHAIRMAN REAKOFF: Right now they have
6 100 percent observer coverage, don't they have
7 video.....

8
9 MR. JENKINS: They're using a lot of
10 different techniques.

11
12 CHAIRMAN REAKOFF:video
13 monitoring also. The North Pacific Fisheries
14 Management Council's required additional observation of
15 the bycatch and so then they're also taking genetic
16 samples and so they're getting more definition to what
17 that bycatch is. So of the 12,938, 73 percent of those
18 are Western Alaska stocks and the Yukon is only a
19 component of that. And so we want bycatch reduced, but
20 the reality is that production, ocean production is
21 lagging, that's a major portion of why we're not
22 getting fish, you can't just lay this all on the trawl
23 fishery. There's some performance problems. There's
24 some previous escapement problems. You know, large
25 mesh gear use, those kinds of things, previous
26 management affected productivity of the streams. We
27 want reduced bycatch and we want the North Pacific
28 Fisheries Management Council to work on that issue but
29 until we start to get better performance out of these
30 runs, everybody's going to have to take some cuts and
31 so that's just the way it's going to have to be.

32
33 And so.....

34
35 MR. RIVARD: Mr. Chair, this is Don
36 Rivard.

37
38 CHAIRMAN REAKOFF: Go ahead, Don.

39
40 MR. RIVARD: I've printed off the
41 latest annual mortality from the Bering Sea Aleutian
42 Island groundfish fisheries and the figure that Wayne
43 gave was for 2012, and the figure for 2013 is almost
44 14,000 as of the 22nd of October.

45
46 CHAIRMAN REAKOFF: Okay, we're getting
47 a disparent number here because the -- it's reporting
48 in this YRDFA paper that 2013 is 12,938 and so you
49 have.....

50

1 MR. RIVARD: I'm looking right at my
2 list here I just printed off yesterday and that's the
3 exact figure for what was all of 2012. 2013 is almost
4 14,000 fish to date.
5
6 CHAIRMAN REAKOFF: Oh, that's a
7 misprint then. What do you have 13,000-something?
8
9 MR. RIVARD: 13,984 as of October 22nd.
10 It's about a thousand fish more than last year, there's
11 still some time to go.
12
13 CHAIRMAN REAKOFF: Okay. Thanks, Don.
14
15 MR. JENKINS: My apologies to the
16 Council.
17
18 CHAIRMAN REAKOFF: No, no problem.
19
20 MR. GERVAIS: No problem.
21
22 CHAIRMAN REAKOFF: Any further comments
23 or questions.
24
25
26 (No comments)
27
28 MR. JENKINS: Shall I continue.
29
30 CHAIRMAN REAKOFF: Please do.
31
32 MR. JENKINS: So YRDFA has an in-season
33 subsistence project that we do with US Fish and
34 Wildlife.
35
36 During the chinook fishing season YRDFA
37 hires.....
38
39 MR. NEWLAND: Hello, you still on?
40
41 MS. BURKE: Yes, who's on the line,
42 please.
43
44 (Teleconference interference)
45
46 MS. BURKE: If everybody on the line
47 could please mute yourself, if you're not at an office
48 phone, you can push star six.
49
50 MR. NEWLAND: Hello.

1 MS. BURKE: Yes, can you hear me.
2
3 MR. NEWLAND: I can hear you.
4
5 MS. BURKE: Okay.
6
7 MR. RIVARD: Okay, who's this?
8
9 MR. NEWLAND: This is Eric Newland with
10 Fish and Game.
11
12 MR. RIVARD: Okay. Eric, apparently
13 we're not attached to the meeting anymore.
14
15 MS. BURKE: Don. Don.
16
17 MR. NEWLAND: Oh, we got dropped.
18
19 MS. BURKE: No, Eric, Don.....
20
21 MR. RIVARD: I'm going to hang up and
22 call back.
23
24 (Laughter)
25
26 MR. NEWLAND: All right, good-bye.
27
28 MS. BURKE: Don, can you hear me.
29
30 MR. NEWLAND: Hey.
31
32 MS. BURKE: Don.
33
34 MR. RIVARD: Yes.
35
36 MS. BURKE: Can you hear me, you both
37 are still on the line, we're hearing you here in the
38 meeting.
39
40 MR. RIVARD: Okay.
41
42 MS. BURKE: Okay.
43
44 MR. RIVARD: Okay, we just couldn't
45 hear anybody all of a sudden.
46
47 MS. BURKE: Just mute yourself, okay,
48 that's okay, no problem. Go ahead, Wayne.
49
50 (Laughter)

1 MR. JENKINS: During the chinook
2 fishing season YRDFA hires a person in 10 villages
3 along the Yukon River to conduct interviews and
4 includes the villages of Alakanuk, Marshall, Russian
5 Mission, Holy Cross, Huslia, Kaltag, Galena, Nun'am,
6 Ft. Yukon and Eagle.

7
8 The interviewers collect information
9 measuring the progress of fishermen towards meeting
10 their subsistence harvest goals for chinook salmon.
11 Learning about fishing conditions, and also the quality
12 of the subsistence catch. In 2013 126 households were
13 interviewed in 372 interviews as the chinook salmon
14 swam through their villages. There's one community,
15 Huslia, where we were not successful in finding a local
16 hire and this resulted in a lack of data in 2013.

17
18 As we all know this was a challenging
19 year for chinook salmon fishers with low salmon numbers
20 and pulse closures. Many communities reported very low
21 progress towards harvest completion, zero to two
22 percent. The communities that reported the highest
23 chinook salmon harvest completion were Alakanuk at
24 merely 34 percent, Ft. Yukon at 34 percent and Kaltag
25 at 45 percent. So while there's a range of some
26 villages that harvested more fish than others, all of
27 the participating villages and fishermen surveyed were
28 at less than half their desired completion. This year
29 a new question on harvest survey asked fishers if they
30 planned to reduce their chinook harvest and if so what
31 species would they use to replace chinook. Surveyors
32 were able to gather information about fishers
33 conservation efforts and replacement species in half of
34 these communities. The survey shows that summer or
35 fall chum salmon was the species selected most often as
36 replacement for the subsistence harvest in these
37 communities.

38
39 Customary trade of salmon in the Upper
40 Yukon.

41
42 YRDFA has developed a new project in
43 partnership with the Alaska Department of Fish and
44 Game, Subsistence Division. We're very happy to
45 receive a fund recommendation on our Fisheries Resource
46 Monitoring Program proposal customary trade of salmon
47 in the Upper Yukon. This is a project that will be
48 conducted by Catherine Moncrieff, YRDFA's
49 anthropologist in partnership with Caroline Brown and
50 David Coster of Alaska Department of Game, Subsistence

1 Division. This project will be an interview and survey
2 base study to document historic and contemporary
3 practices of customary trade in Upper Yukon River
4 communities with particular attention to understanding
5 the nature and scope of customary trade and its role in
6 the larger continuum of exchange practices.

7

8 We appreciate your continued support of
9 our projects. We are hopeful this project will be
10 supported by the RACs and the Federal Subsistence Board
11 as it comes before them for review and action.

12

13 CHAIRMAN REAKOFF: Thank you.

14

15 MR. JENKINS: Thank you, very much.

16

17 CHAIRMAN REAKOFF: We're very
18 supportive of YRDFA's various projects but as the
19 funding continues to decline I'm not sure that that can
20 be held at the levels and so -- as we've been hearing.

21

22 Any questions on that presentation.

23

24

25 (No comments)

26

27 CHAIRMAN REAKOFF: I was surprised by
28 Ft. Yukon being in the top part of, you know, catching
29 34 percent of their needs when some communities were
30 like one percent, and how did that happen. They must
31 have had an opening right when the fish were going by
32 or something. So something -- I was surprised by that.

33

34 Any other questions by the Council for
35 YRDFA.

36

37

38 (No comments)

39

40 CHAIRMAN REAKOFF: Thanks, Wayne.

41

42 MR. JENKINS: Thank you.

43

44 CHAIRMAN REAKOFF: Appreciate your
45 presence here and hope we have a good tenure with your
46 presence at YRDFA.

47

48

49 MR. JENKINS: Thank you, very much.

50

50 MS. BURKE: Have we had anybody new

1 join us on the line, I've got Eric, Dan, Don and Jerry
2 on my list.

3

4

5 (No comments)

6

7 MS. BURKE: Okay, Don, you're up next
8 and I've got the materials that you provided for the
9 Council members here that I'm handing out now.

10

11 MR. RIVARD: Thank you, Mr. Chair. Can
12 everybody hear me okay.

13

14 CHAIRMAN REAKOFF: We can.

15

16 MR. RIVARD: Okay. This is Don Rivard
17 with the Office of Subsistence Management. Kind of as
18 an oversight on your agenda you didn't get a summary of
19 what happened on the Kuskokwim and I don't know if you
20 want a quick kind of overview on that or not from 2013.

21

22 CHAIRMAN REAKOFF: I was personally
23 wondering about that one and so I would like a briefing
24 on that.

25

26 MR. RIVARD: Okay, I'll start off with
27 that.

28

29 The escapement for chinook salmon on
30 the Kuskokwim looks like it's the lowest on record for
31 2013. As you may remember in 2012, fishing for chinook
32 salmon was highly restricted all season which caused
33 some protest fisheries. In 2013 there was a new
34 escapement goal that went to the -- the lowest range on
35 that was 65,000 and so there wasn't -- this is
36 basically my opinion, there wasn't as much concern
37 about making that escapement goal as maybe the year
38 before when they were shooting for 127,000 as their
39 escapement goal. So as a result of that there was less
40 restrictions put on this year for chinook salmon. Most
41 of it was restricted to six inch nets but as far as
42 shutting down the river there was very little bit of
43 that if any. Somebody else may remember some of the
44 days, I don't know, but it resulted in -- it sounds
45 like a lot of people met their needs in the lower
46 river. The upper river was problematic. And, again,
47 it resulted in -- these preliminary results are showing
48 the lowest escapement on record.

49

50 CHAIRMAN REAKOFF: What was that

1 escapement, do you have a figure for that?

2

3 MR. RIVARD: No, I don't think they
4 have the numbers out yet. Dan Gillikin may have some
5 idea, but I don't know, I haven't seen any numbers per
6 se, but that's what they're projecting, it's probably
7 the lowest on record.

8

9 CHAIRMAN REAKOFF: Okay.

10

11 MR. RIVARD: So there's a Kuskokwim
12 River Salmon Working Group that advises both the
13 Federal and State government all season long and
14 they've been expressing quite a lot of concern about
15 this and they're going to have several meetings.
16 They've got a couple working group sessions scheduled
17 for this month, in November, and then the full working
18 group is going to get together on the 17th of December.
19 Ray Collins is part of that group, he's a voting
20 member, from your Council, and, so, you know, Ray
21 could've probably given you some more information but
22 he's not attending your meeting this week.

23

24 So that's quite a quick report.
25 There's a lot of concern. There's already talk about
26 starting the season next year, you know, with the river
27 possibly closed to chinook salmon fishing until they
28 can see the strength of the run and then be able to
29 open it up.

30

31 So that's basically it in a nutshell,
32 Mr. Chair.

33

34 CHAIRMAN REAKOFF: Thanks, Don. How
35 did I know that reducing the escapement goal was going
36 to be disastrous for the Kuskokwim chinook run. How
37 did I know that. It's like they were going in that
38 direction, we didn't fish too much last year so we're
39 going to pound the tar out of them, that is not the way
40 to recover a chinook run. The Upper Kuskokwim has had
41 very poor returns in recent years. I'm very annoyed
42 with that one that escapement has gone into the toilet
43 in the upper drainage. I do not like to see that. I
44 feel that that's counter productive and so the planning
45 group and the Department not having period restrictions
46 is very annoying.

47

48 Go ahead.

49

50 MR. HARPER: Mr. Chairman. Ken Harper

1 with the Kenai Fish and Wildlife Field Office.

2

3 Our office with the US Fish and
4 Wildlife Service, our preliminary estimate for
5 escapements is between 29 and 32,000 for the total
6 river escapement for the Kuskokwim. Now, that hasn't
7 been confirmed with ADF&G so that's our side of the
8 equation.

9

10 Thank you.

11

12 MR. GERVAIS: What's the goal.

13

14 MR. HARPER: The goal was 65 -- the
15 minimum was 65,000 so we're not quite at half.

16

17 CHAIRMAN REAKOFF: So there's quite a
18 discrepancy in how the subsistence needs on the Yukon,
19 the highest are 34 percent on the Yukon River, and the
20 Lower Kuskokwim [sic] is meeting their subsistence
21 needs entirely and so at the disastrous less than half
22 of the escapement goal is met, that is completely
23 unacceptable, and I feel that this Council should
24 transmit a letter to the working group that is going to
25 meet in December and tell them to that effect and
26 direct our Member Collins to address that issue. There
27 needs to be real management for chinook on the
28 Kuskokwim River this coming season, we can't keep doing
29 this. We can't change -- we can't deficit spend this
30 run into the toilet. Reducing escapement goals, I
31 felt, was going to be in the wrong direction and sure
32 enough it gives the managers the ability to throw the
33 escapements right out the window and so I don't want to
34 see that happen again. We're responsible for two major
35 chinook drainages in this region, parts of them, the
36 Yukon River is one, the Kuskokwim is the other. And so
37 I would like this Council to transmit a letter to that
38 working group with our distinct displeasure with not
39 meeting escapement needs on the Kuskokwim River this
40 year and direct our member to have -- to enforce that
41 at that meeting.

42

43 Would the Council be in favor of that
44 letter.

45

46 Tim.

47

48 MR. GERVAIS: Is it appropriate for us
49 to recommend that they move up that escapement goal
50 from that 65,000 back to the original or at least up to

1 80,000?

2

3 CHAIRMAN REAKOFF: Well, that was the
4 Board of Fish process, that would have to be another
5 proposal and so that would be like not possible, but we
6 want them to adhere to the escapement goal that they
7 have currently and we may entertain the idea of
8 submitting a proposal for restoring that escapement
9 goal.

10

11 Tim.

12

13 MR. GERVAIS: I can't remember how this
14 escapement goal got lowered, was that always in the
15 range and they just decided that was what they were
16 going to shoot for or how -- I don't think it happened
17 through a proposal that it got lowered, not through the
18 Board of Fish.

19

20 CHAIRMAN REAKOFF: Well, it was, yeah.

21

22 MR. GERVAIS: It was.

23

24 CHAIRMAN REAKOFF: It was a process
25 that they went through last winter and they -- the
26 Department decided that, heck, we're not going to make
27 these escapement needs and everybody's protest fishing,
28 let's just lower the escapement goal, and so then give
29 six inch gear but no time restrictions. Well, I caught
30 900 20 millimeter chinook salmon in five and an 1/8th
31 inch sockeye gear collecting samples and you can catch
32 large chinook in small mesh gear and so if you have no
33 restriction of time you're going to do bad things to
34 the fishery. And so I'm not real happy with that.

35

36 And so I feel that this Council needs
37 to transmit a letter, is that agreeable to the present
38 membership.....

39

40 MR. HONEA: Yes.

41

42 MR. GERVAIS: Yes.

43

44 CHAIRMAN REAKOFF:to be
45 formulated.

46

47 MR. SIMON: (Nods affirmatively)

48

49 CHAIRMAN REAKOFF: Did you have further
50 comments.

1 MR. HARPER: (Shakes head negatively)
2
3 CHAIRMAN REAKOFF: So go ahead, Don.
4
5 MR. RIVARD: Okay. Mr. Chair. Just so
6 you know that the lower escapement goal that the State
7 came up with, they had been working on it a couple
8 years prior to implementing it, and so it wasn't as a
9 result of the protest fisheries in 2012.
10
11 CHAIRMAN REAKOFF: Well, wouldn't that
12 be one of their driving factors is.....
13
14 MR. RIVARD: Well, it's a range, I
15 believe the range -- the escapement goal range for the
16 Kuskokwim now is 65,000 to 120,000. And prior to that
17 escapements on the Kuskokwim were averaging around
18 120,000 or so. So their upper range is about what the
19 recent average has been.
20
21 CHAIRMAN REAKOFF: Right.
22
23 MR. RIVARD: I think it's a good idea
24 if your Council wants to voice their concerns and
25 recommendations and have Ray present that, that would
26 be real appropriate.
27
28 CHAIRMAN REAKOFF: I feel that that's
29 very appropriate for this Council since we have a
30 member on that working group.
31
32 And so thanks for bearing the bad news,
33 Don, and we'll continue with your portion.
34
35 (Laughter)
36
37 CHAIRMAN REAKOFF: Go ahead.
38
39 MR. RIVARD: Okay. Mr. Chair. This is
40 talking about the draft 2014 Fisheries Resource
41 Monitoring Plan, and I don't know how much you want me
42 to get into this seeing that it's an action item for
43 your Council but you can't act on it without a quorum.
44 So I could just walk you through some real basic stuff
45 and then wait until you have your, I guess it's going
46 to be a teleconference of the Council in the near
47 future, and kind of give a fuller presentation. I'll
48 walk you some of these projects if you want, whatever
49 your desire is I'm willing to do. One of the things
50 for sure I want to do is go over what's in the

1 supplemental material that's in a blue folder that
2 Melinda has distributed to you, it's got a yellow label
3 that says 2014 FRMP Projects, Kuskokwim Region. So at
4 a minimum I just want to go through that.

5
6 CHAIRMAN REAKOFF: Oh, this one, okay,
7 we're looking at that one and it has the various
8 projects and has a yellow highlight.

9
10 MR. RIVARD: If you still can hear me,
11 I cannot hear you for some reason.

12
13 CHAIRMAN REAKOFF: Our mics are on
14 here, can you hear me? Hum. Salena.

15
16 REPORTER: Everything's on on our end.

17
18 CHAIRMAN REAKOFF: We might have to
19 communicate with him with text.

20
21 (Laughter)

22
23 MS. BURKE: I'm texting him now.

24
25 MR. RIVARD: Okay, I'm back, I can hear
26 you guys again.

27
28 (Laughter)

29
30 CHAIRMAN REAKOFF: Okay. We're hearing
31 you, you're blanking out on us, but we always can hear
32 you.

33
34 MR. RIVARD: Well, what's happening is
35 I put my phone on mute after I speak and then sometimes
36 that takes away being able to hear you for some reason.

37
38 CHAIRMAN REAKOFF: Yeah, don't do that
39 while you're presenting.

40
41 (Laughter)

42
43 MR. RIVARD: Okay.

44
45 CHAIRMAN REAKOFF: Okay, so we have the
46 Technical Review Committee prioritization of proposals
47 projects and go ahead and give us a brief overview
48 because we're going to be reviewing these when we have
49 full body on our teleconference.

50

1 MR. RIVARD: Okay. The Draft
2 Monitoring Plan starts in your book on Page 185 and
3 basically it's just some historical information and
4 talking about the project evaluation process. Some of
5 the stuff that many of you Council members are familiar
6 with.

7
8 I will point out on Page 188 there's a
9 Table 1 there that just shows for the entire state the
10 number of investigation plans that were received for
11 funding consideration and the number of recommended for
12 funding by the Technical Review Committee. So that
13 kind of gives you an overview.

14
15 And then the last page, 189, the last
16 paragraph it says the 2014 Draft Monitoring Plan
17 recommended by the Technical Review Committee would
18 provide 21 percent of the funding to Alaska Native
19 Organizations, 29 percent to State agencies, 43 percent
20 to Federal agencies, and seven percent to non-
21 government agencies. So just kind of a breakdown of
22 where the money's going.

23
24 I should also point out that on the
25 bottom of Page 188 the proposed cost of funding all 56
26 projects submitted would be \$6.6 million. The 40
27 investigation plans recommended by the Technical Review
28 Committee have a total cost of \$4.8 million. In making
29 its recommendations the committee weigh the importance
30 of funding new projects in 2014 with the knowledge that
31 the next request for proposals will be issued in 2016.

32
33 So that's just kind of a general
34 overview.

35
36 And then on Page 190, it starts with
37 the Yukon region overview and you'll see at the top of
38 Page 190 it lists the information needs and the issues.
39 The priority information needs your Council helped
40 formulate some of those.

41
42 And then the projects on the next page,
43 191. recommended for funding in the Yukon region are
44 the ones that are listed in the middle of the page.
45 There's a slight difference on Project 14-208 the
46 Koyukuk River chum salmon radio telemetry, that project
47 -- the amounts of money you see there are just for year
48 one funding. And that is increased to \$125,000 because
49 the principle investigator responded to the Technical
50 Review Committee recommendation to also include a

1 population estimate objective in there study which they
2 have now gone ahead and done, they put that in their
3 investigation plan, so that's going to cost another
4 \$18,000 for year one. So the total recommended for
5 funding for the Yukon region comes out to about
6 934,000. And if you look up on the top of Page 191,
7 available funds, the last sentence of that first
8 paragraph, it says for 2014 a little over a \$1 million
9 will be available for funding new projects in the Yukon
10 region. So you can see the recommendations for funding
11 is a little bit less than that. And that's a
12 guideline, a little over \$1 million, that's what we
13 think will be available.

14
15 CHAIRMAN REAKOFF: And what happens to
16 the excess funds?

17
18 MR. RIVARD: Well, the excess funds --
19 the reason I'm pointing this out is because we're going
20 to get into the Kuskokwim next and you'll see there's
21 about \$100,000.....

22
23 CHAIRMAN REAKOFF: Right.

24
25 MR. RIVARD:that may get shifted
26 over to the Kuskokwim.

27
28 CHAIRMAN REAKOFF: Okay, 140,000.

29
30 MR. RIVARD: Yes, about that, yeah.

31
32 CHAIRMAN REAKOFF: Go ahead.

33
34 MR. RIVARD: Because both the Yukon and
35 the Kuskokwim regions have the same amount of money as
36 a guideline.

37
38 CHAIRMAN REAKOFF: Okay.

39
40 MR. RIVARD: So that's the Yukon.

41
42 The following pages give a brief
43 summary of the different projects, both the ones for
44 funding and the ones not recommended for funding, and I
45 think we could wait maybe until your full Council's in
46 there and we could maybe get more into that if you so
47 choose.

48
49 CHAIRMAN REAKOFF: Yes, that would be
50 best to have the full Council.

1 MR. RIVARD: Okay.
2
3 CHAIRMAN REAKOFF: I got an email from
4 Ray and I'll insert the comment he had from that email
5 when we get to the Kuskokwim.
6
7 MR. RIVARD: Okay.
8
9 CHAIRMAN REAKOFF: But I would like to
10 have all of our Council members present when we review
11 these in a little finer detail.
12
13 MR. RIVARD: Very good, Mr. Chair.
14
15 I'll move to the Kuskokwim region
16 overview, that starts on Page 224 in your book.
17
18 Again, on the top of the page are the
19 issues and information needs for the Kuskokwim region
20 and, again, your Council was asked what they thought
21 were their priority information needs and you helped
22 developed this list.
23
24 Again, if you look on the top of Page
25 225 it gives the same kind of a statement there, the
26 last sentence before recommendations for funding, it
27 says: For 2014 approximately \$1,073,000 would be
28 available for funding new projects in the Kuskokwim
29 region.
30
31 Okay, so the ones that -- the projects
32 that were recommended for funding, there were 14
33 investigation plans received for the Kuskokwim and the
34 Technical Review Committee recommended funding 11 of
35 them and that's in the middle of Page 225.
36
37 CHAIRMAN REAKOFF: Right.
38
39 MR. RIVARD: You see that the total
40 adds up to over \$1.5 dollars.
41
42 CHAIRMAN REAKOFF: Yeah, I see that.
43
44 MR. RIVARD: Okay. So that possible
45 \$140,000 from the Yukon could be shifted over to be
46 utilized in the Kuskokwim, but that still falls quite
47 short.
48
49 Now, what I want to do, with those
50 numbers in mind, as you go to the blue folder that was

1 provided to you by Melinda.

2

3 CHAIRMAN REAKOFF: Yeah.

4

5 MR. RIVARD: When you open that up, and
6 it should be on the left side is a table that I put
7 together, basically a Technical Review Committee
8 prioritization of proposed projects.

9

10 CHAIRMAN REAKOFF: I'm looking at that
11 one.

12

13 MR. RIVARD: Okay, does everybody have
14 that.

15

16 (Council nods affirmatively)

17

18 CHAIRMAN REAKOFF: Yes.

19

20 MR. RIVARD: If you look at the bottom
21 you'll see the funding guideline of \$1,073,000 in
22 yellow, highlighted.

23

24 CHAIRMAN REAKOFF: Yes.

25

26 MR. RIVARD: Okay. So that's coming
27 from your book there, you just saw that number, and so
28 this is actually the prioritization that the Technical
29 Review Committee put together. The list you see on
30 Page 225 in your book was done numerically, by project
31 number, it wasn't done by prioritization.

32

33 CHAIRMAN REAKOFF: Right.

34

35 MR. RIVARD: So I've given you what the
36 Technical Review Committee actually -- how they
37 actually prioritized these projects.

38

39 And so there's a gap between 302 and
40 354 and there's a highlight of \$1,160,000 plus, and
41 that basically comes closest to the \$1,073,000 plus
42 about the \$140,000 that comes from the Yukon.

43

44 CHAIRMAN REAKOFF: Right.

45

46 MR. RIVARD: Okay. And then the other
47 ones in the middle there with also a recommendation of
48 funding, I've just got those separated out where the
49 \$1.5-plus comes from and then at the bottom are the
50 three projects that had a recommendation from the

1 Technical Review Committee of do not fund and they add
2 up to almost another half a million dollars. This is
3 just for the first year for funding.

4
5 CHAIRMAN REAKOFF: And this is.....

6
7 MR. RIVARD: So all together for the 14
8 projects.....

9
10 CHAIRMAN REAKOFF: Say Don.

11
12 REPORTER: Don, hold on, hold on.

13
14 MR. RIVARD: Yes.

15
16 CHAIRMAN REAKOFF: Thanks Salena.

17
18 Don, this is where I want to insert the
19 email from Ray was concerned that the Takotna River
20 Weir was not being funded and is there another agency
21 that would fund that weir or this project is dropped
22 permanently.

23
24 MR. RIVARD: I was going to get to
25 that.

26
27 CHAIRMAN REAKOFF: Okay, go ahead.

28
29 MR. RIVARD: So I just wanted to point
30 out the numbers game that we're dealing with.

31
32 CHAIRMAN REAKOFF: Right.

33
34 MR. RIVARD: And then the other
35 materials that are in your folder there, you have
36 another -- there's been a request to fund, basically an
37 appeal on both the Tuluksak and to some extent the
38 Takotna River, to put that into a fund recommendation.
39 And so it starts with a letter that was sent from Tom
40 Doolittle, he sent -- he was the acting Refuge Manager
41 at Yukon Delta National Wildlife Refuge this past
42 summer and that's in your book on page, I'm getting to
43 it here, it's actually on Page 271, there's a letter
44 from Tom Doolittle to Eugene Peltola, who's now our
45 Assistant Regional Director here for the Office of
46 Subsistence Management, and Mr. Doolittle also sent a
47 letter to both your Council and the Yukon Kuskokwim-
48 Delta Council basically stating the same -- basically
49 the same thing about the importance of the Tuluksak
50 Weir to the Refuge and that they would like to see that

1 continue to be funded. And then in your packet, it
2 should be on the left-hand side are a number of support
3 letters in favor of funding the Tuluksak River Weir
4 Project, and on the right side is Mr. Peltola's
5 response to Mr. Doolittle's letter that you have in
6 your Council book, as well as terms of reference for
7 the Technical Review Committee, which Mr. Peltola's
8 letter mentions and that were included in his letter to
9 Mr. Doolittle. So I wanted to give you the history of
10 all that. There's been several letters of support to
11 fund the Tuluksak Weir, and as Ray pointed out, the
12 Takotna Weir. Now, you have Mr. Harper there and he
13 probably will speak on this a little bit more.

14

15 But basically Ray is the only one that
16 has also asked that the Takotna River Weir also be
17 funded. I talked to the Alaska Department of Fish and
18 Game, the folks that have been running that weir for
19 the past several years with funding from our office and
20 they have informed me, they're not making the effort
21 that Mr. Harper is making for appealing the do not fund
22 recommendation by the Technical Review Committee, and
23 they told me that the weir will not run in 2014 but
24 they will be seeking other means of funding and it's
25 possible that it could be operated again in some
26 fashion in 2015.

27

28 So that's what I have.

29

30 When you have your full Council
31 together, if you decide as a Council that you want to
32 see the Tuluksak River Weir and possibly the Takotna
33 River Weir put back into the -- your recommendation
34 would be to fund it, then what I would like to see your
35 Council do, and this is totally up to you, is to help
36 us come together with another -- your version of the
37 prioritization list that you have in front of you,
38 because as you can see you got about twice as much
39 projects for funding than we do have funding for the
40 Kuskokwim. So these other two weirs that are right now
41 recommended for not funding to get put back into a
42 funding situation, we need help on prioritizing these
43 other projects. So this could take awhile. This is
44 kind of unprecedented in the 15 plus years that I've
45 been here. Most of the time your Council as well as
46 others have basically been able to just go with what
47 the Technical Review Committee recommends but this is
48 also sort of, you know, the new situation now where we
49 have less funding and possibly less funding in the
50 future so this may become more of the norm of your

1 Council and other Councils helping us to come to a
2 prioritization of proposed projects.

3

4 Thank you, Mr. Chair.

5

6 CHAIRMAN REAKOFF: Thanks, Don. Gene.

7

8 MR. PELTOLA: Yes, Mr. Chair. Gene
9 Peltola, OSM.

10

11 I'd like to elaborate on just a little
12 bit more than what has been previously stated.

13

14 Historically Regional Advisory Councils
15 have been more or less rubber-stamping the TRC
16 recommendations, that has not necessarily been the norm
17 this cycle. It was very evident that the Southeast
18 Regional Advisory Council meeting I attended down in
19 Ketchikan, at that particular meeting they felt very
20 strongly about a project which was not recommended to
21 be funded by the TRC be funded, so therefore they come
22 up with their own prioritization list. That definitely
23 may become more of an action taken by Advisory Councils
24 in the future because of the budgetary environment
25 we're in.

26

27 But when Mr. Rivard was referring to
28 help us prioritize, understanding that if we bump one
29 or two projects up, that there could be one or two that
30 are going to fall out.

31

32 CHAIRMAN REAKOFF: Right.

33

34 MR. PELTOLA: And as the process goes,
35 the TRC has a certain composition, they make their
36 recommendations to fund, not fund, it goes to the
37 Regional Advisory Councils, then the Federal
38 Subsistence Board takes all those into account and then
39 it comes on to my desk for final signature to allocate
40 the funds.

41

42 CHAIRMAN REAKOFF: Yes, I understand
43 that some of the above projects would have to be cut if
44 we incorporated the Takotna or Tuluksak Weirs. And so
45 we'd have to sit around and think about moving these
46 numbers around, but I would like to have the full body,
47 and especially Ray involved in this. He feels very
48 strongly about this Takotna River Weir, and it's a
49 little bit grey as to whether the funding would be
50 provided by the Alaska Department of Fish and Game,

1 we'd lose data for this year, and with the under
2 performance of the chinook run on the Kuskokwim River
3 I'm inclined to bump those forward and bump sheefish
4 and broad whitefish research down. That would be -- or
5 something like that.

6

7 But we need to have the full Council to
8 deliberate those figures and so forth and so I would
9 like Staff to work.....

10

11 (Teleconference interference)

12

13 CHAIRMAN REAKOFF:up some options
14 for reprioritization eliminating freshwater stocks over
15 and funding of those two weir projects to come out with
16 an evaluation that the Council can easily look at, two
17 or three different options.

18

19 Go ahead, Tim.

20

21 MR. GERVAIS: Thank you, Mr. Chair.
22 I'd like to ask Don if there is some specific reason in
23 the Technical Review Committee that those, the Takotna
24 and the Tuluksak Weir projects were designated as do
25 not fund.

26

27 CHAIRMAN REAKOFF: Don.

28

29 MR. RIVARD: Through the Chair. Tim.
30 Two years ago the Technical Review Committee made a
31 commitment when they were going through the 2012
32 evaluation projects that they would look at all the
33 weirs on the Kuskokwim River as a whole and look at it
34 from a strategic point of view, and some of the
35 projects that were up in 2012 for renewing funding --
36 usually these get funded for four years, they put them
37 on a two year funding cycle so that all the weirs would
38 come up at the same time for renewing of funding so
39 that they could look at them all at once and make some
40 decisions on were they all strategically as important
41 as the others and so that's what they did this year.
42 Our Staff played a role in doing some preliminary
43 analysis and that was presented to the Technical Review
44 Committee but it was their call on this as to whether
45 to fund or not fund any particular project and, again,
46 it's their recommendation, it's not the final word and
47 as Gene Peltola just pointed out, this is going to go
48 in front of all the affected Councils and in this case
49 it'll be the Yukon Kuskokwim-Delta Council will also
50 see this and then their recommendations will go in

1 front of the Federal Subsistence Board this spring and
2 the Federal Subsistence Board will make their own
3 recommendations and then Mr. Peltola has the final say
4 because he's the official that signs off on approving
5 these projects for funding.

6

7 So it's still in the process.

8

9 I think that there's a couple of
10 factors involved and I don't think the Technical Review
11 Committee was saying these projects are not important,
12 they are important, they provide some information, it
13 comes down to some -- these are my words, not anybody
14 else's, but kind of bang for the buck, and both of
15 these Tuluksak and Takotna Weirs are not counting any
16 fish relative to the other ones, especially chinook
17 salmon, they're both systems are -- systems that could
18 maybe classified as recovering systems, they both have
19 been impacted in the past by human activity, different
20 types of impacts, but both by human activity, much more
21 so than any of the other stream systems that have weir
22 projects on them and so maybe there's the thought of in
23 order for those streams to improve there may need to be
24 some kind of restoration that's done, but this program
25 does not fund restoration activities.

26

27 So those are just some of the factors
28 that are involved. I hope that answers your question.

29

30 CHAIRMAN REAKOFF: And so they would --
31 the Technical Review Committee feels that instead of a
32 weir project those systems could have aerial
33 overflights or some other way of monitoring escapement?

34

35 MR. RIVARD: No, they didn't get into
36 that. It's just that I -- I think if those systems --
37 those systems have been consistently lower than the
38 other ones, there doesn't -- without -- this is me
39 talking more than anything, without some other type of
40 action those systems may continue to be lower
41 producers.

42

43 CHAIRMAN REAKOFF: Right.

44

45 MR. RIVARD: So it's just -- it's
46 getting to the point where, as you see the number of
47 projects that were submitted on the Kuskokwim this
48 year, 14, and the number of priority information needs
49 that we have listed, that -- and even though these two
50 fall into the salmon monitoring priority information

1 need, at some point, you know, if we're going to try to
2 fund some of these other activities we don't
3 necessarily have all the funding that we need for all
4 the salmon monitoring projects. So it's a call that
5 way as well.

6

7 CHAIRMAN REAKOFF: Yeah. I see the
8 budget constraints but I do feel that Ray should be
9 here and we should evaluate this issue with his
10 presence and full Council.

11

12 So any other comments.

13

14 MR. RIVARD: And, Mr. Chair, that's
15 your Council's role, to help guide this program as
16 well, and you can help us with prioritizing the
17 priority information needs.

18

19 CHAIRMAN REAKOFF: As I was stating
20 just a few minutes ago, that I would like some
21 alternate -- or alternatives that would meet the
22 budgetary constraint that we would be able to look at
23 expeditiously with Ray's input and the Council and that
24 way we can select for -- this would be Alternative A, B
25 would be eliminating the broad whitefish and sheefish
26 studies and so that the Council can wrestle with
27 whether one or both of these weirs need to be funded
28 with what we're looking at on escapement on the
29 Kuskokwim River because there's very little other up
30 river data collected for escapement and so the upper
31 drainages seems to be lacking on escapement
32 enumeration.

33

34 MR. RIVARD: And, Mr. Chair, it's maybe
35 one of the benefits of having time between your meeting
36 this week and then meeting at some point by
37 teleconference, is your Council members will have a
38 chance to really look this stuff over and be able to
39 have some time to thoughtfully go through and put
40 together your own prioritization list.

41

42 CHAIRMAN REAKOFF: Yes. I will look at
43 this a little more closely and sleep on it a little
44 bit.

45

46 MR. RIVARD: Excuse me for interrupting
47 but I'm not hearing you again.

48

49 CHAIRMAN REAKOFF: Oh, did you mute.

50

1 (Laughter)
2
3 CHAIRMAN REAKOFF: Can you hear me now.
4
5 (Laughter)
6
7 CHAIRMAN REAKOFF: So Don's blanked out
8 there.
9
10 (Laughter)
11
12 CHAIRMAN REAKOFF: So any comments from
13 the Council.
14
15 MR. HONEA: No, just in the way of
16 comments I would completely agree. I feel that without
17 input from both of our Kuskokwim River delegates that I
18 would agree with what you're saying.
19
20 CHAIRMAN REAKOFF: So I would like
21 Fisheries Staff at OSM to develop at least two or three
22 alternates for the Council to review to prioritize this
23 slightly differently than the Technical Review
24 Committee.
25
26 And so any other -- anything else for
27 us, Don, can you hear me?
28
29 MR. RIVARD: Yes, I can hear you. I
30 don't have anything else, Mr. Chair. Thank you.
31
32 CHAIRMAN REAKOFF: Okay. All right,
33 Don, well, appreciate all your input there, thank you.
34
35 And so did you have anything else to
36 say there, Ken. You want to state your name for the
37 record.
38
39 MR. HARPER: This is Ken Harper with
40 the Kenai Fish and Wildlife Field Office, US Fish and
41 Wildlife Service.
42
43 No, there was a letter written by a
44 Doug Molyneaux that may be in your packet, he suggested
45 a different type of allocation of funding and then I
46 believe there's a letter also from Kuskokwim Native
47 Association on the importance of these smaller systems
48 that sometimes act as the canary in the coal mine, that
49 you see an impact on those systems before you will from
50 the larger more productive systems that you have. So

1 that's part of the importance of having those smaller
2 systems monitored.

3

4 Thank you.

5

6 CHAIRMAN REAKOFF: Yeah, I actually
7 live in the upper drainage of the Koyukuk and I see
8 collapse like on the Jim River of chinook escapement
9 when in this Henshaw Weir is showing significantly
10 lower numbers, so the upper drainage is the canary in
11 the coal mine and so that's why I'm a little more
12 leaning towards funding of the Takotna and Tuluksak
13 Weirs.

14

15 So, thank you.

16

17 And so, Melinda.

18

19 MS. BURKE: Don, did you want to go
20 ahead and cover the Partners really quickly.

21

22 MR. RIVARD: Yes, I do have that
23 information it should be real quick here.

24

25 (Pause)

26

27 MR. RIVARD: I'm just trying to see if
28 there's anything in your book. I guess, yes, there is,
29 on Page.....

30

31 MS. BURKE: 273.

32

33 MR. RIVARD:273. Okay, I would
34 just like to point out a few highlights of the program.

35

36 The program has been utilized over the
37 years, the past 10 years or so to broaden and
38 strengthen partnerships with rural communities that
39 will facilitate improved dialogue between the partners,
40 Regional Advisory Councils, the Office of Subsistence
41 Management, Federal and State resource managers and
42 subsistence users. Tribal and rural organizations can
43 apply for funding, which supports the employment of a
44 fisheries science, social scientist, biologist or an
45 educator and these are our partners. This is a
46 competitive grant funded program through the Office of
47 Subsistence Management. The funding cycle is up to
48 four years it can be funded. The next call for
49 proposals for the Partners For Fisheries Monitoring
50 Program will be in late 2014, so a little over a year

1 from now, probably in November or December of next year
2 with proposals from the partners being due April and
3 May of 2015, with funding started in January of 2016.

4
5 The partners role is to live in the
6 community that receives funding so that they are on the
7 ground as a resource to local subsistence users. They
8 also serve as an investigator on Fisheries Resource
9 Monitoring Projects that are funded through our office.
10 They work with local youth and provide opportunities
11 for youth to become involved with fisheries research
12 through high school, summer camps and college
13 internships. They work as liaisons to bridge the gap
14 between local subsistence users and the regulatory
15 agencies. They provide timely information to local
16 communities about fisheries regulations and research.
17 And they help provide information to the Office of
18 Subsistence Management about local concerns regarding
19 fisheries.

20
21 So, again, the next call for proposals
22 for the Partners For Fisheries Monitoring Program will
23 be about a year from now, Mr. Chair. And that was just
24 an update, wanted to keep you aware of what's going on
25 and we'll probably have -- probably about this time
26 next year we'll address this again with your Council.

27
28 Thank you.

29
30 CHAIRMAN REAKOFF: Okay, thank you,
31 Don. Any questions from the Council members present.

32
33 Don.

34
35 MR. HONEA: Yeah, thank you, Mr. Chair.

36
37 Don, is this like for tribal entities
38 without having to go through like TCC or KNA or
39 something like that to subscribe to?

40
41 MR. RIVARD: I believe they would have
42 the opportunity to do so as well. Right now, if you
43 look on Page 274 of your Council book you'll see our
44 current partners and the organizations they're with.
45 And it's tended to be with, you know, kind of the more
46 regional tribal organizations such as TCC and KNA, but
47 I don't think it precludes another organization such as
48 what you're saying to apply for these funds.

49
50 Thank you.

1 MR. HONEA: Okay.
2
3 MR. RIVARD: I can make sure of that
4 and get back with you but I'm pretty sure they're
5 eligible to apply as well.
6
7 MR. HONEA: Okay. I guess I mean if a
8 village or a region or something was interested in
9 initiating this into their village or whatever, they
10 would go through their appropriate region, like we're
11 sitting in TCC, is that -- instead of submitting it as
12 a tribal organization, or village?
13
14 MR. RIVARD: Well, I think it would
15 probably depend on where you want that person to be
16 located. If it's -- to help with one of your local
17 organizations then that organization should reply, if
18 it's going to be somebody that's going to be ended up
19 in Fairbanks with TCC they already have -- they have
20 been doing and participating in this program for
21 several years. So it sounds like you're talking about
22 having somebody maybe right there in Ruby, and if that
23 were the case, you know, you'd make your proposal
24 through that tribal organization, for example.
25
26 MR. HONEA: That is correct. I
27 appreciate that input and I'm going to be looking into
28 this. Anything that we can do to subsidize our economy
29 or create local employment. Thank you, though.
30
31 MR. RIVARD: Okay, thank you.
32
33 CHAIRMAN REAKOFF: Okay. Any other
34 comments, Partners For Fisheries Monitoring Program.
35
36
37 (No comments)
38
39 CHAIRMAN REAKOFF: Sounds good.
40
41 Melinda.
42
43 MS. BURKE: Mr. Chair. I suggest we go
44 ahead and just get through one more item before we do
45 our two hour break. To remind everyone, tonight is the
46 hearing regarding the rural determination review
47 process. It's going to take place in this room, this
48 evening, from 7:00 to 9:00 so we want to give everybody
49 a chance to stretch your legs and get some dinner
50 before we come back. It will be the Council's

1 opportunity to -- you don't have to convene as a
2 Council this evening, this will be your opportunity to
3 come and listen to the information that Mr. Jenkins
4 that will be providing and provide your own input from
5 your community or as yourself as an individual, if
6 you'd like.

7

8 Since we're going to be losing Mr.
9 Peltola in the morning and also Mr. Jenkins, and with
10 us having to start a little bit later, I think we
11 should go ahead and do the OSM Agency Report and let
12 Gene come up here and introduce himself as well.

13

14 CHAIRMAN REAKOFF: Yes, that's a -- I
15 have to apologize to Mr. Peltola that I did not
16 introduce him to the Council, but we got wound right
17 into business right away and somehow we missed you
18 there. But introduce your background and your position
19 because the Council doesn't have face to face with the
20 OSM and the Regional Office so as the Chair would, so
21 go ahead, Gene.

22

23 MR. PELTOLA: Thank you, Mr. Chair.
24 Good afternoon Members. My name's Gene Peltola, Jr.
25 And as of August 26th I'm the new Assistant Regional
26 Director for the Office of Subsistence Management.

27

28 I am a Tlingit Indian and a Yup'ik
29 Eskimo, born and raised in Bethel, Alaska. Up until
30 this August I was the Refuge manager of Yukon Delta
31 National Wildlife Refuge headquartered in Bethel. I'm
32 in my 30th year of service with the Fish and Wildlife
33 Service. I'm a graduate of the University of Alaska-
34 Fairbanks in the Wildlife Program, and most recently
35 completed the Harvard JFK School's Executive Education
36 Series. And the thing I didn't realize until I moved
37 to Anchorage is that I am now a formerly Federally-
38 qualified user.

39

40 But throughout my career, I started off
41 in 1984 at Yukon-Delta as a biological technician.
42 Then I did two different stints up out of Kotzebue, one
43 as a wildlife biologist pilot for the Selawik Refuge,
44 and 28 months in as the Refuge Manager there, I've held
45 the assistant manger positions at Yukon-Delta, and
46 Yukon Flats. I held a Federal law enforcement
47 commission for about nine years and also at the same
48 time I had a Department of Public Safety Commission.
49 In the law enforcement realm the position I held was
50 called a Northern Zone Officer, I was very appreciative

1 of the Service of giving me a SuperCub and paid me to
2 fly it and paid for the gas and they gave me access to
3 a .185, a Beaver and a .206. My area of patrol was the
4 Yukon River north. And so I used to patrol from the
5 far northeast corner of Arctic Refuge through Kotzebue,
6 and get occasionally down to Dillingham, Kodiak Refuge
7 and then in the law enforcement capacity I was also a
8 firearms instructor and then a field training officer,
9 and when training new Refuge officer, specifically
10 those were pilots.

11

12 So that's a little bit about myself.

13

14 Oh, and I forgot, more importantly
15 about my career, I have three children, Eugene, III 16;
16 Trevor Joseph 14; and Kaley Ray Peltola, which is 12.

17

18 So I'm before you now to talk about our
19 budget situation and our Staffing situation.

20

21 OSM is feeling the effects of
22 sequestration like every other government program.
23 Last year we took about a seven percent hit. This year
24 we're told to prepare for just under a six percent hit.
25 In addition to we have to account for a two percent,
26 more or less inflation hit to salaries, which we do not
27 get any additional funding for. So everything holds
28 true OSM will be facing a \$600,000 to possibly \$800,000
29 reduction in our realized FY'14 budget.

30

31 How does that affect the job that we do
32 at OSM.

33

34 Well, currently on our organizational
35 chart we have 11 vacancies, of which I have
36 authorization to fill three of those. One being a
37 fisheries biologist/biometrician, another is a lead
38 with regard to our Fisheries Division, and the last
39 position we have authorization to fill is our outreach
40 position, who deals with outreach with the communities,
41 in addition to that position is responsible for
42 preparing the books before you for the RAC meetings and
43 the regulation booklets that come out with regard to
44 the fisheries and wildlife cycle. So at this time,
45 three of our 11 vacancies will hopefully be filled in
46 the next six to nine months. The others will most
47 likely remain vacant in order to absorb the budgetary
48 reductions by still being able to provide -- maintain a
49 minimal staffing level and provide for the
50 responsibilities put upon the program.

1 Any questions about budget or staffing
2 at this time.

3
4 CHAIRMAN REAKOFF: What is the total
5 budget for OSM then?

6
7 MR. PELTOLA: Last year we were about
8 \$10.5 million. That includes money that we divvy back
9 to other Fish and Wildlife Service programs, to the
10 State of Alaska, to the Native organizations, and such
11 through FRMP and some other programs we have, including
12 the travel we provide for all the RAC meetings.

13
14 CHAIRMAN REAKOFF: Any questions on the
15 budget from the Council.

16
17
18 (No comments)

19
20 CHAIRMAN REAKOFF: Continue.

21
22 MR. PELTOLA: Okay. And that was a
23 brief description of the budget situation we're in and
24 it's in your booklet, it starts on Page 298 if you want
25 to take a more in-depth look at it. I just ran through
26 verbally a quick summary of it.

27
28 Now, you know, for the staffing update.
29 As mentioned, myself, I came on board in August as the
30 new Assistant Regional Director. We have Jeff Brooks
31 who came to us as a social scientist in the
32 Anthropology Division. He previously worked for the
33 National Wildlife Refuge System, our Refuge Division
34 here within Region 7 in Alaska. Derek Hildreth, our
35 new permitting specialist. He came over from the
36 Anchorage Field Office for the Fish and Wildlife
37 Service in the fisheries out of Anchorage. We had
38 Helen Armstrong, which was the OSM lead anthropologist,
39 she departed due to retirement. And I should mention
40 that Fish and Wildlife Service region-wide took a big
41 hit this time last year with a lot of departures with
42 people taking retirement options.

43
44 CHAIRMAN REAKOFF: Uh-huh.

45
46 MR. PELTOLA: And Steve Fried, who was
47 our lead with the Fisheries Division, he also retired,
48 I believe, end of June, just prior to my arrival. And
49 then we have Andrea who filled the outreach position,
50 which I mentioned we're trying to recruit for, she went

1 over to our External Affairs Division in the Regional
2 Office in Anchorage. And we had one other, who is it
3 -- was it Trent.....

4

5 MR. LIEBICH: Yes.

6

7 MR. PELTOLA:yeah, and we also
8 have another -- sorry about that, wrong side, another
9 new employee since the last time you met, so I'd like
10 Trent to introduce himself.

11

12 MR. LIEBICH: Good afternoon.

13

14 CHAIRMAN REAKOFF: Good afternoon.

15

16 MR. LIEBICH: I'm Trent Liebich, I'm a
17 fish biologist with Office of Subsistence. And I have
18 been in and out of Alaska for about 13 years. I was
19 born and raised in Wisconsin. I spent several years in
20 the midwest. I have a biology degree in fisheries from
21 Wisconsin and then I have a Master's degree from
22 Minnesota also in fisheries and spent about seven years
23 working in Maine on Atlantic salmon issues and then I
24 moved to Alaska in 2010 permanently to the Alaska
25 Peninsula and worked at Izembek Wildlife Refuge as an
26 aquatic ecologist and then moved into Anchorage just
27 recently. And I have an eight month old baby girl,
28 so.....

29

30 CHAIRMAN REAKOFF: Congratulations.

31

32 MR. LIEBICH:I'm very proud of
33 that.

34

35 CHAIRMAN REAKOFF: And so you would be
36 taking Mr. Fried's position then, is that.....

37

38 (Laughter)

39

40 MR. LIEBICH: I wish.

41

42 (Laughter)

43

44 CHAIRMAN REAKOFF: Okay.

45

46 MR. LIEBICH: A little young for that.

47

48 No, I came into subsistence filling one
49 of the fish biologist's vacancies. I initially started
50 working in the Kodiak/Aleutians region and now I'm

1 going to hopefully be spending more time working on the
2 Yukon, which is why I'm here today but, you know, Don
3 Rivard has been presenting so far with his much more
4 knowledge of the region than myself.

5
6 CHAIRMAN REAKOFF: So it's my
7 impression that Dr. Fried was the lead fishery's
8 biologist, is that one of the positions that's going to
9 be open to be filled.

10
11 MR. LIEBICH: Yep.

12
13 MR. PELTOLA: (Nods affirmatively)

14
15 CHAIRMAN REAKOFF: Okay. I just want
16 to be clear on that.

17
18 MR. LIEBICH: Yeah.

19
20 CHAIRMAN REAKOFF: Do you want to state
21 your name again.

22
23 MR. LIEBICH: Trent Liebich.

24
25 CHAIRMAN REAKOFF: Okay.

26
27 MR. LIEBICH: Thank you.

28
29 CHAIRMAN REAKOFF: Thank you. And look
30 forward to working with you on the salmon issues and
31 fishery issues, thank you.

32
33 MR. LIEBICH: The same.

34
35 CHAIRMAN REAKOFF: You got a comment,
36 Tim.

37
38 MR. GERVAIS: (Shakes head negatively)

39
40 CHAIRMAN REAKOFF: Okay. Go ahead,
41 Gene.

42
43 MR. PELTOLA: Yes, Mr. Chair. I'd like
44 to make one other comment with regard to our vacancies.

45
46 When we have vacancies it's not as easy
47 as one may think to fill those positions. Right now
48 we're quote/unquote under a more or less a hiring
49 freeze, even if it has not been labeled that, and so we
50 have to justify filling a position and once we do that,

1 you know, and you have to understand that as we heard
2 Dr. Wheeler mention earlier this morning, we're all --
3 all the Fish and Wildlife Service and all the other
4 Bureau programs are feeling the effects of
5 sequestration.

6

7 CHAIRMAN REAKOFF: Uh-huh.

8

9 MR. PELTOLA: And so when we have a
10 vacancy we try to fill it with an individual from a
11 different program, which their job and their home
12 division may be in jeopardy due to budget cuts.....

13

14 CHAIRMAN REAKOFF: Uh-huh.

15

16 MR. PELTOLA:if we can
17 accommodate filling the position via that route then we
18 look within the region, and then if we are authorized
19 to do so then we can look outside the region. So
20 there's a few steps we have to take in order to get to
21 filling those positions.

22

23 I just wanted to let this Regional
24 Advisory Council know and every other one is that we
25 are doing the best we can in order to justify
26 backfilling those positions, especially when we feel
27 that there may be a situation where we may not be able
28 to provide the services expected of our Program, and we
29 have been fighting very hard to fill those.

30

31 CHAIRMAN REAKOFF: I appreciate that.
32 And I do feel that, you know, there's various Refuges
33 that have very qualified Staff that are going to be
34 freed up and so I would like to have those -- I prefer
35 to have people that have experience in Alaska. It's
36 always time consuming from this position, from this
37 seat, from the Council's, the Advisory Committees, the
38 SRCs, to have to bring someone up to speed and it's
39 just way easier to take people that are on the ground
40 and move them into another spot in Alaska, and so I
41 appreciate that process that you're going through.

42

43 Any other questions or comments from
44 the Council.

45

46

47 (No comments)

48

49 CHAIRMAN REAKOFF: Seeing none, thank
50 you, Gene, for that.

1 MR. PELTOLA: Thank you all for the
2 opportunity.
3
4 CHAIRMAN REAKOFF: And I'm glad you're
5 on board.
6
7 (Laughter)
8
9 CHAIRMAN REAKOFF: So Melinda.
10
11 MS. BURKE: Mr. Chair. I think looking
12 at what we have left, I think that's a good spot to
13 break for the evening. Reminder again to everyone the
14 rural hearing will start in this room at 7:00 p.m.
15 David Jenkins will be providing an overview, there will
16 be a PowerPoint presentation and I do know that there
17 are some tribal entities who plan on calling in and
18 making comments and this Council has gone on the record
19 with extensive comments regarding the rural issue in
20 this region. So hopeful you folks can join us and
21 there are some communities who plan on calling in.
22 I've heard from Galena, and there's also some entities
23 from the Eastern Interior region as well who plan on
24 calling in. There won't be a hearing in conjunction
25 with Eastern. Since the meetings are within a couple
26 weeks of each other it just made sense to combine
27 those here so the Council coordinator has been doing
28 outreach, both Eva and myself, so we hope for a good
29 turnout and we'll convene back at 7:00 o'clock after we
30 have the adjournment from our Chair.
31
32 CHAIRMAN REAKOFF: Do we have the
33 Council's previous positions on rural determination?
34
35 MS. BURKE: I don't have anything
36 printed out but I do have some comments that are -- and
37 I can print those during the break to kind of remind
38 the Council where -- how you've gone on the record.
39
40 CHAIRMAN REAKOFF: I would like the
41 Council to have those in hand to refresh our memory and
42 I look forward to making comments on the rural
43 determination process.
44
45 And so do we have to pick up everything
46 we have here, or just leave it.
47
48 MS. BURKE: No, actually, please,
49 Council members go ahead and take your materials with
50 you. This evening we'll just kind of leave it bare

1 bones and we'll unfortunately have to tear down again,
2 so go ahead and take your materials back to your room
3 and we will go through the same set up process in the
4 morning.

5
6 CHAIRMAN REAKOFF: And we'll recess
7 until what time in the morning.

8
9 MS. BURKE: In the morning we'll start
10 up at 10:00 a.m., again.

11
12 CHAIRMAN REAKOFF: 10:00 a.m.

13
14 MS. BURKE: That's when the room's
15 available.

16
17 CHAIRMAN REAKOFF: Oh, the breakfast
18 thing, okay.

19
20 Okay, recess until 10:00 a.m., for the
21 RAC meeting, and until 7:00 p.m., for the rural
22 determination hearing.

23
24 (Off record)

25
26 (PROCEEDINGS TO BE CONTINUED)

