

EASTERN INTERIOR ALASKA
FEDERAL SUBSISTENCE REGIONAL
ADVISORY COUNCIL

VOLUME II
PUBLIC MEETING
October 16, 1997
Community Hall
9:00 o'clock a.m.
Dot Lake, Alaska

COUNCIL MEMBERS PRESENT:

CHARLES P. MILLER, SR., CHAIRMAN
PHILIP J. TITUS, VICE CHAIRMAN
NATHANIEL GOOD, SECRETARY
CRAIG FLEENER, CHAIRMAN
LEE A. TITUS, MEMBER
GERALD D. NICHOLIA, MEMBER
CALVIN M. TRITT, MEMBER

Vince Mathews, Coordinator

0155

P R O C E E D I N G S

1 //

2 (On record: 9:00 a.m.)

3 //

4 MR. MILLER: Excuse me. We'd like to call this meeting
5 back to order.

6 //

7 MR. MATHEWS: Okay. Mr. Chairman, we left off
8 yesterday completing the National Park Service agency reports
9 and now we're up to No. 3 which would be Bureau of Land
10 Management and it's listed there as Statewide, Northern, and
11 Anchorage districts. That's because your region covers parts
12 of Northern and Anchorage districts and I believe Ruth
13 Gronquist is here to present the Bureau of Land Management
14 agency report.

15 //

16 MS. GRONQUIST: Small community this morning. I am
17 Ruth Gronquist. I'm with the Bureau of Land Management, and
18 I'm from the Northern district office. We don't have
19 representatives here today Statewide or from the Anchorage
20 district. Mr. Chair, and members of the Council, I have a
21 brief report this morning. I wanted to discuss briefly the
22 Fortymile Caribou Herd management plan and that will be
23 discussed in more detail later when the State gives their
24 reports. I just wanted to check to see, we have some other
25 team members here. Matt sits on that team, Terry Haynes, Pete
26 DeMatteo, and Craig Gardner, as well as myself. We had a team
27 meeting on the 26th of September, a regular team meeting, and
28 at that meeting we addressed many things, including a petition
29 to delay implementation of the plan. And, after much
30 discussion, the team continues to support implementation of the
31 plan and, as I said, Craig will talk about that more later. We
32 have addressed this council before about the composition of the
33 team and if you want to go over what that composition is,
34 either Craig or I can do that. The thing that I want to stress
35 today is that BLM continues to support this plan and
36 implementation of it as a total package. And I don't know that
37 Pete is going to get up and speak, so I'll speak for him. He
38 was also at that meeting where we supported the plan. And, is
39 Kevin Fox here?

40 //

41 UNIDENTIFIED VOICE: No.

42 //

43 MS. GRONQUIST: Park Service is also on this planning
44 team and supports implementation of the plan. And I don't have
45 any other issues to discuss today, but if any of you have any
46 questions, I'll be happy to answer them.

47 //

48 MR. MILLER: Any questions? Got any questions, Lee?

49

0156

1 MS. GRONQUIST: Well, I'll be here the rest of the day
2 to
3 //

4 MR. MILLER: Okay. Thank you.
5 //

6 MR. MATHEWS: Mr. Chairman, the next one is Fish &
7 Wildlife Service. I don't know how they want to break that up.
8 I'll leave that up to them, but I believe Greg is going to talk
9 about the Animal Trapping on Refuges Follow-up Report. So, we
10 have staff from Tetlin, Yukon Flats. Greg is from Arctic,
11 also. Represents Arctic. And if I missed somebody else, I
12 apologize. So, maybe Tetlin or Yukon Flats wants to go first
13 or however.
14 //

15 MR. HEUER: Good morning, Mr. Chairman. My name is Ted
16 Heuer. I'm with the Yukon Flats National Wildlife Refuge, and
17 this is going to be a joint effort this morning. We were
18 trying to outnumber you guys, but didn't quite make it here.
19 We always enjoy the opportunity to meet with the Regional
20 Council and highlight some of the issues that are taking place
21 on the Yukon Flats Refuge. I'm going to talk about a few
22 issues: a black bear study that we have ongoing in the Western
23 Yukon Flats, a sheefish study that was initiated by our
24 Fisheries Resource people this summer, a review of the lower
25 Sheenjok River for possible inclusion as a national wild and
26 scenic river, and a land protection plan that we just
27 completed. Then I'm going to turn it over to Greg McClellan.
28 Greg is going to talk a little bit about our moose management
29 efforts on the Refuge, a salmon-tagging project that is being
30 conducted by our Fisheries Resource folks, also, and he's also
31 going to cover the trapping report, the National Trapping
32 Report on Refuges, which was mentioned yesterday. And then
33 Paul is going to talk a little bit about some projects that
34 he's been involved with: the steel shot clinic that we had in
35 Beaver, and a subsistence-related calendar that we'd like to
36 produce, and a fish-tagging project that he was involved in.
37 And before I get started on the things that I was going to talk
38 about this morning, since the issue of the Wood Bison
39 reintroduction came up yesterday, I think I should just take a
40 couple of minutes and make sure that everybody understands that
41 the Fish & Wildlife Service has not actually taken a position
42 on the Wood Bison reintroduction, whether it would be a good
43 idea or not. And I guess, just to keep it short, we have a
44 number of concerns and we feel like there are a lot of complex
45 issues that need to be addressed, some of the issues that were
46 identified by some of the members of the regional council
47 yesterday and, from our standpoint, probably the most important
48 issue is whether Wood Bison reintroduction really is the right
49 thing to do in terms of wildlife conservation on the Yukon

50 Flats. So, we see this as primarily a management issue, not a

0157

1 subsistence issue, and we feel that it's something that needs
2 to be worked out among the local villages, the Doyon Regional
3 Corporation, the Alaska Department of Fish & Game, and the Fish
4 & Wildlife Service. So, Paul very clearly yesterday stated
5 that, you know, his presentation was relating to the Beaver
6 Village Council and, I guess, I just wanted to clarify that
7 from the Fish & Wildlife Service's standpoint, we have not yet
8 endorsed the reintroduction concept. So, unless there are more
9 questions about that, I'll go on with some of the other items.

10 //

11 MR. FLEENER: I have one question, Mr. Chair.

12 //

13 MR. HEUER: Yeah.

14 //

15 MR. FLEENER: Of course, I've got a question, right.
16 You say you haven't endorsed it, but have you completely shut
17 out the idea?

18 //

19 MR. HEUER: No.

20 //

21 MR. FLEENER: Oh, okay.

22 //

23 MR. HEUER: We definitely have not.

24 //

25 MR. FLEENER: I just wanted to know.

26 //

27 MR. HEUER: Okay. To start off with the black bear
28 study in the Western Yukon Flats, I've discussed this at
29 previous meetings. Since 1995, we have radio-collared 25 black
30 bears in the area kind of between Birch Creek and Beaver. We
31 currently have 11 animals that are still radio-collared, six
32 males and 5 females. Our plan right now is to continue to
33 follow -- these are expandable break-away collars that fall off
34 after a couple of years. Our plan is to continue to follow the
35 males until the collars drop off and we plan to re-collar the
36 females and try to get a couple of years' more information on
37 productivity. We're looking at things like the birthing
38 interval and the survival rates of the young. A couple of
39 interesting things we've found so far is that the males and
40 females have significantly different home ranges. The males'
41 home ranges are averaging about 300 square miles while the
42 females are averaging about 10 square miles. They've shown a
43 real fidelity to their denning sites and their breeding areas.
44 They go back to basically the same place every year for den
45 sites. They are denned up currently. We've had four confirmed
46 mortalities: One was human harvest, one bear was killed by a
47 grizzly bear, and we have one that appeared to die of natural
48 causes, an old bear, and one that was unknown. Any questions
49 on the bear work?

0158

1 MR. FLEENER: Are you planning on doing any of
2 mortality study with moose calves in the area?
3 //

4 MR. HEUER: That's something that would be a separate
5 project, something that we wanted to do for a long time, as you
6 know.
7 //

8 MR. FLEENER: Yeah.
9 //

10 MR. HEUER: Been wanting to radio-collar some calves
11 and basically follow them through and see what percentage are
12 making it -- you know, what percentage are surviving and what
13 the main cause of predation out there is, or if predation is a
14 big factor. We've never had the money to do that. It's
15 something we keep asking for and we hope to do in the future,
16 but we don't have any plans to do it this year.
17 //

18 MR. FLEENER: It would just be nice to see you radio-
19 collar the calves while you still have some black bears
20 collared so you can
21 //

22 MR. HEUER: See if there's any interaction?
23 //

24 MR. FLEENER: correlate the, yeah, the kills with
25 possible black bear predation.
26 //

27 MR. HEUER: You know, we'd really like to do that and
28 we appreciate the support of the regional council in, you know,
29 wanting us to look into that issue further.
30 //

31 MR. FLEENER: I think most predation is pretty
32 important in the Yukon Flats and, as Steve pointed out
33 yesterday, we've been very interested in talking about moose
34 and trying to work on something that will possibly help the
35 moose population to go up. And I'm not saying that the moose
36 population is going down, but we have, as you know, a pretty
37 thick population of wolves, a pretty thick population of bears,
38 and we believe that they are taking an awful lot out of the
39 moose population.
40 //

41 MR. HEUER: Yeah. That's another interesting result of
42 our bear study, is that just the capture rates alone indicate
43 that we have a very high black bear population in the area.
44 The first year we were out there, we caught -- we were using
45 leg-hold snares, we caught 19 bears in 13 days in about a
46 two-square-mile area. So, it's a pretty impressive black bear
47 population.
48 //

49 The next item I had down here was the sheefish study

50 that our Fisheries Resource office initiated in cooperation

0159

1 with ADF&G this summer. They tagged so far 1,195 sheefish and,
2 in addition, they radio-tagged 25 sheefish. Basically, the
3 intent of this study is to try and locate spawning grounds or
4 spawning areas for the sheefish so those areas can be
5 protected. The flew the sheefish (sic) last week and the
6 majority of the fish were kind of in that real braided section
7 of the Yukon River between Fort Yukon and Circle. It looks
8 like that might be where they are going to spawn. So it's a
9 very interesting project, something that we'll provide some
10 more information on when we have some more information at the
11 next meeting.

12 //

13 Just a quick update on a couple of administrative
14 items. This past summer we started work on a review of the
15 Lower Sheenjek River on the Yukon Flats for a possible
16 inclusion in the National Wild and Scenic River System. It's a
17 report that we're doing in cooperation with the National Park
18 Service since they have the expertise at looking at rivers and
19 doing these wild and scenic river reviews. We're right now
20 developing a draft environmental impact statement that should
21 be ready for public review sometime this winter, probably
22 January, February. After that comes out, we'll have a series
23 of public meetings in the Yukon Flats to go over that and get
24 people's input. We did have two meetings out there earlier,
25 just kind of scoping meetings before this started in Fort Yukon
26 and, well, we had one in Fairbanks, too.

27 //

28 MR. FLEENER: Ted, excuse me. What were the preliminary
29 results of those meetings? Did you get much feel

30 //

31 MR. HEUER: Most of the people in Fort Yukon had
32 concerns about bringing additional people into the area if we
33 designate it as a national wild river. A lot of people said
34 they like things the way they are and didn't see a reason to
35 change them. I think when we -- we went back for a second
36 meeting at Fort Yukon and after we explained a little bit
37 further exactly what the ramifications would be as far as
38 subsistence users are concerned, which we really don't see any,
39 it wouldn't change -- there wouldn't be any restriction on
40 subsistence use as a result of the designation. People would
41 still be allowed to hunt and fish and trap, build subsistence
42 cabins that are needed for trapping, those types of things. I
43 think some of those concerns were resolved. And, actually,
44 there were a couple of people that, after that meeting,
45 expressed some tentative support for the idea.

46 //

47 MR. FLEENER: This may be out of your jurisdiction, but
48 do you have any kind of numbers on the population rises after
49 something is designated as a wild and scenic river,

0160

1 MR. HEUER: Oh.

2 //

3 MR. FLEENER: the use?

4 //

5 MR. HEUER: We don't, really. Park Service may have
6 some figures like that. We've been looking at it from the
7 standpoint that the Upper Sheenjek from the boundary of the
8 Yukon Flats Refuge on up to the headwaters are already a
9 national wild river. So we're thinking that, you know, people
10 that are attracted because of those types of designations are
11 probably already being attracted to the area for that section
12 of the river. We don't think -- there's a chance that there
13 could be some increased use as a result of the designation, but
14 we don't think it will be significant.

15 //

16 MR. FLEENER: Will this designation be a separate
17 designation, or will it just be attached to the already
18 existing designation?

19 //

20 MR. HEUER: Well, it'd be a separate designation, but,
21 basically, then the whole river would become a national wild
22 river. So, it'd be managed basically as one unit of the
23 National Wild River System.

24 //

25 MR. FLEENER: Okay. So, there wouldn't be two listings
26 of the same river, the Upper and Lower, or would there be two
27 listings?

28 //

29 MR. HEUER: Well, it would be designated under two
30 different acts, basically. I'm not the

31 //

32 MR. FLEENER: I guess what I'm getting at is, I guess
33 like the brochures that are passed out that point out the wild
34 and scenic rivers in the country, will it say No. 37 Upper
35 Sheenjek, No. 102 Lower Sheenjek?

36 //

37 MR. HEUER: I'm not sure. I'm not sure, to be honest.
38 It would be something that would be identified in our refuge
39 brochure that, you know, hadn't been previously, so
40 (Pause) The only other item I had down here was our Refuge
41 Land Protection Plan, and I mention this because this will be
42 something that's being done on all the national wildlife
43 refuges in Alaska and we were kind of one of the first ones
44 that went through the process. Basically, it is a plan that
45 identifies all of the private lands within the boundary of the
46 refuge and identifies those areas that we feel are most
47 important to wildlife and it's basically a planning document
48 for our use so that if people are interested in working with us
49 to protect wildlife habitats on their lands or if they're

50 interested in selling allotments, doing land exchanges, those

0161

1 types of things, we'll have an idea of where we feel we should
2 concentrate our efforts on those areas with the highest
3 wildlife values. So, you know, the one thing we want to avoid
4 at all costs is the perception that it's some kind of
5 government land grab. That's not the intent of this, and I
6 just want to stress that. It's a planning document for our use
7 and we will be mailing it out to all the folks that own land
8 within the Yukon Flats, and the other refuges will be doing
9 similar projects in the future. Unless there are any questions
10 about that, I'll turn it over to Greg.

11 //

12 MR. McCLELLAN: Thank you, Mr. Chairman. My name is
13 Greg McClellan, and I'm the subsistence coordinator for the
14 Yukon Flats Refuge. I just wanted to touch on a few items.
15 First the moose in 25(D) West. There's a federal subsistence
16 permit system where 30 permits are issued to the villages of
17 Beaver, Stevens Village, and Birch Creek. This last season,
18 the 1996-97 season, with the cooperation of the local folks and
19 with the assistance of our refuge information technician, Paul
20 Williams, we received 29 of the 30 harvest reports back from
21 the permits. The totals were that from those 29 reports that
22 were returned, that seven moose were harvested, 13 people
23 hunted but were unsuccessful, and nine people did not hunt for
24 whatever reason. And every year the refuge conducts a moose
25 survey on either 25(D) West or 25(D) East. This year we'll be
26 conducting a moose survey in 25(D) East. We'll be conducting
27 it out of Fort Yukon and we've been coordinating with Davie
28 James, with the Council of Athabascan Tribal Governments to
29 assist with the survey. And another item for this regulatory
30 year, '97-'98, the permits were issued on August 20th to the
31 folks in Stevens Village, Beaver, and Birch Creek. This was
32 the first year that I was involved with issuing the permits and
33 it didn't seem like we were doing a very good job, and I'm
34 hoping to meet with the three villages over this winter and see
35 if we can't work out a better way to issue those 30 permits to
36 the local people.

37 //

38 MR. FLEENER: Excuse me, Mr. Chair. What do you mean
39 you didn't do a good job?

40 //

41 MR. McCLELLAN: Well, the way the system has, is we
42 coordinated with the villages to come out on a specific day and
43 issue the permits. Unfortunately, not everybody in the village
44 heard about the day and the time that we were coming out and
45 I'd like to develop a system where it's not predicated on us
46 being out there one day at a certain time and everybody in the
47 village being there.

48 //

49 MR. PHILIP J. TITUS: I've got a question.

0162

1 MR. McCLELLAN: Um-hum.

2 //

3 MR. PHILIP J. TITUS: There's just this one day to --
4 opportunity to get a permit or are other days available?

5 //

6 MR. McCLELLAN: No, there was just the one day to get
7 the permit. We did issue all 30 permits, so there weren't any
8 permits left over.

9 //

10 MR. PHILIP J. TITUS: And out of -- just that one guy
11 didn't return his permit, right?

12 //

13 MR. McCLELLAN: Correct. We weren't able to contact
14 one individual who was issued a permit last year.

15 //

16 MR. PHILIP J. TITUS: Was there a demand for more
17 permits?

18 //

19 MR. McCLELLAN: Yes, in Stevens Village, they're
20 allocated 12 permits and there were a couple of people that
21 were interested in getting a permit after the 12 were already
22 issued.

23 //

24 MR. NICHOLIA: I have a question about what Steve
25 Ginnis said yesterday. Is there going to be any kind of
26 protection or any kind of measure done to protect the moose
27 that are just going to be taken for antlers or anything like
28 that, that he mentioned yesterday?

29 //

30 MR. McCLELLAN: Well, I guess we're not aware of that
31 being a big problem on the refuge currently, but that's
32 something that we'll look into.

33 //

34 MR. NICHOLIA: The reason I mention this is because
35 there's this guy that sends out fliers to all these villages -
36 I don't know who it is - but he says they're \$5 to \$6 a pound
37 and there's a lot of people that go around and try to get moose
38 antlers from anyone. Just like he said, there ain't that much
39 jobs and people will go out of their way just to get those
40 things.

41 //

42 MR. HEUER: I might just add that, you know, we do
43 routine law enforcement patrols and that's illegal to take a
44 moose just for the antlers, of course. It is not illegal to,
45 you know, take a moose and then sell those antlers afterward.
46 So, it's difficult to enforce. We don't have a lot of money to
47 do law enforcement, but, you know, I'm glad the issue was
48 raised so that we're aware of it and we'll try to keep an eye
49 on it.

0163

1 MR. TRITT: Mr. Chairman?

2

3 MR. MILLER: Go ahead.

4 //

5 MR. TRITT: There were a lot of complaints or worry
6 about the overpopulation of wolves in the area around Venetie
7 to Fort Yukon, and last year there were a lot of tracks --
8 there were a lot of cubs' tracks and they're scarring the moose
9 all over the place and it's hard to go out to hunt or to get a
10 moose. Do you know anything about the survey or any study
11 that's been done on the wolf population around 25(B) I guess?

12 //

13 MR. McCLELLAN: The State did a moose survey on 25(B)
14 West. When Bob Stephenson presents the ADF&G report, I think
15 he can address that.

16 //

17 MR. HEUER: Wolf survey.

18 //

19 MR. McCLELLAN: Wolf. Wolf survey, yeah.

20 //

21 MR. TRITT: I just want to bring out the concern of the
22 people. I think they're even around the villages and so it's
23 getting to be pretty -- there's even a story that they were
24 traveling in packs, so that means that there are quite a few of
25 them. And I don't know, I haven't even read on the trapping or
26 anything like that on the wolves yet. But studies should be --
27 it should be studied or something should be done about it.

28 //

29 MR. FLEENER: Mr. Chair, this is -- it's an important
30 issue and it's -- like he pointed out, there was a wolf survey
31 flown last winter and we'll wait for Bob Stephenson to give his
32 report, but there were quite a few wolves and there were some
33 pretty interesting developments with wolves chasing moose down
34 until they got them. And we brought this point up in the past,
35 you know, with the refuge that wolf -- high wolf populations
36 being a strong concern and a lot of people would like to see
37 something done about it. And you made a presentation at the
38 last meeting in Tanana saying that it's nearly impossible, not
39 quite impossible, but nearly impossible to do wolf surveys --
40 excuse me, wolf control of any kind. And I think a lot of
41 people, as time goes on and the wolf population seems to
42 increase, that people are still very interested in the concept.
43 And I don't know if you've done any research lately on the
44 potential -- on the possibility of doing some sort of a control
45 program, but it would be something to consider and it would be
46 probably good if something could be brought back to us in the
47 future instead of, you know, like -- instead of saying, well,
48 there's almost no way we can do it based on regulations.

49 Maybe something could be thought up where we can do it. I made

50 a request for information and I think I received something back

0164

1 from you and several others on refuge policy on predator
2 control dealing with certain issues around the state already
3 and one of those issues being fox in the YK Delta, you know,
4 and fox -- you know, fox aren't as pretty as wolves and they
5 don't make as nice a poster child as a wolf does around the
6 country, but fox are canines, you know, just like wolves are
7 and fox are killing. I guess the problem is that they're
8 killing the threatened geese in the YK Delta, and so they take
9 action against the fox and they go after them and shoot them as
10 predator control. And so it seems contrary to me that they
11 would not be willing to do the same when a moose population is
12 possibly threatened. And we can't say this for sure, these are
13 speculations because no intense studies have been done to say,
14 yes, wolves are killing 1,500 moose a year in the Yukon Flats
15 or bears are killing 1,200 moose a year in the flats and people
16 are only taking 300 or whatever, you know. So, we don't have a
17 study like that, but we're still very interested and we would
18 like to see - I believe I'm speaking for myself and a few
19 others - but we would like to see a lot more done. And if the
20 Fish & Wildlife Service can have predator control in one way,
21 in one aspect on one animal, why can't it have it on another?
22 And that's just one example, the fox example. So, that's all.
23 //

24 MR. HEUER: Mr. Chairman, I'll just respond to that
25 real quick. You hit it right on the head. It's not impossible
26 to do it on refuges, but it's got to be based on good
27 biological data and right now we don't have good biological
28 data that would allow us to do something like that. So, there
29 may be some point in the future where we would consider
30 something like that. The other option that's always there:
31 There's a lot of private lands within the refuge, the Venetie
32 lands just north of the refuge where refuge regulations and
33 policies do not apply, and where some type of control could be
34 done under state guidance.
35 //

36 MR. FLEENER: So what you're saying is you'd support
37 aerial gunning on private property?

38 //

39 (General laughter)

40 //

41 MR. HEUER: I didn't say that.

42 //

43 MR. FLEENER: No, I'm just kidding.

44 //

45 MR. PHILIP J. TITUS: I've got another question. As
46 for your moose permit system, are you planning on making more
47 available to the residents of these communities?

48 //

49 MR. McCLELLAN: Due to the low moose population, the

50 Federal Subsistence Board has had a ceiling of 30 bull moose

0165

1 being taken out of 25(D) West each year. So, that would have
2 to be raised by the Federal Subsistence Board.

3 //

4 MR. PHILIP J. TITUS: Well, according to your report,
5 they only got seven and that's not even a third of the 30. So,
6 I don't see why you should deny these residents the opportunity
7 to harvest the resources that they depend on. I mean it's a
8 matter of having something on their plate or not. That's what
9 I'm getting at.

10 //

11 MR. McCLELLAN: Um-hum, um-hum.

12 //

13 MR. FLEENER: Has the refuge considered an ongoing hunt
14 until 30 is reached, since there is a 30 cap, or is it a 30
15 permit cap hoping that they'll kill fewer?

16 //

17 MR. McCLELLAN: Well, I think it's -- with the 30
18 permits, it was assumed that there would be a good chance that
19 the people that were issued the 30 moose permits on the federal
20 system would also get -- would get the moose and also within
21 25(D) West, the state system also has a Tier II hunt that also
22 goes to that 30 total limit. So, the 30 total limit is from
23 both the federal subsistence permit hunt and also the state
24 Tier II hunt.

25 //

26 MR. FLEENER: And do you have the numbers from the
27 state's Tier II permit hunt?

28 //

29 MR. McCLELLAN: I didn't bring them with me, no. I'm
30 not sure if Bob has those or not.

31 //

32 MR. FLEENER: Do you recall if they approached 30, the
33 total?

34 //

35 MR. McCLELLAN: I don't recall, no.

36 //

37 MR. FLEENER: It's starting to sound like a senate
38 hearing, isn't it?

39 //

40 (General laughter)

41 //

42 MR. FLEENER: "I do not recall, Senator."

43 //

44 MR. McCLELLAN: I don't know.

45 //

46 MR. TRITT: Mr. Chairman?

47 //

48 MR. MILLER: Oh, go ahead.

49 //

MR. TRITT: As Ted stated, the Venetie Tribal

0166

1 Government is willing to work with you any time, any place.
2 You just call the time, we'll do it. And the other point that
3 I wanted to point out is that when there's a lot of wolves, the
4 moose don't stay in one place as they usually do. So, you
5 know, all these wolves that are around there, I mean, it's
6 moving around a lot, so it's hard for the people to track the
7 moose down. And that's one of the points that I'm trying to
8 get at. So, if there's a study done on the wolves or some kind
9 of report that we could work together with, we could really
10 appreciate that.

11 //

12 MR. FLEENER: Mr. Chairman, I guess maybe we should
13 just cut to the chase with this and it sounds like an important
14 issue to the refuge, you said that it's an important issue; it
15 sounds like an important issue to us and many of the residents.
16 What's the possibility of us requesting a study, a
17 predator/prey relationship study between bears, wolves, and
18 moose in the Yukon Flats? Now, I don't know if -- I know you
19 can't instantly come up with money, but we can at least make a
20 request for this and you can maybe put it in a request for an
21 appropriation. It sounds important to us and to you.

22 //

23 MR. MATHEWS: Mr. Chairman, you do have the option
24 through the Annual Report process to recommend a management
25 strategy, so that would be one way. Your audience there is
26 obviously the board. The board doesn't have financial
27 authority or whatever you want to call that, but it would bring
28 to the attention of the board this concern and Fish & Wildlife
29 Service has a member on that board. So, that's the avenue
30 there. In addition, you could just -- or the other avenue
31 would be to send it directly to Fish & Wildlife Service, but
32 your main audience is the board, so

33 //

34 MR. TRITT: Mr. Chairman, do you think a motion is in
35 order?

36 //

37 MR. MILLER: Do we need a motion for something like
38 this, Vince?

39 //

40 MR. MATHEWS: Well, it would make it clearer if you had
41 a motion, and then it's clear to everybody that -- it just
42 makes it easier to deal with. I mean I don't know if you want
43 to do it as an Annual Report or a letter or both.

44 //

45 MR. FLEENER: Do it as both. It sounds important. Why
46 don't I make a motion that pursuant to the interests of U.S.
47 Fish & Wildlife Service, you know, and to the residents of the
48 Yukon Flats that we have a predator/prey relationship study on
49 wolves, bear, and moose?

0167
1 MR. TRITT: As a partnership between the Natives
2 and
3 //
4 MR. FLEENER: Yeah, as a partnership between the
5 //
6 MR. TRITT: Fish & Wildlife.
7 //
8 MR. FLEENER: tribes and the agencies. Certainly.
9 //
10 MR. PHILIP J. TITUS: I second it.
11 //
12 MR. MILLER: Any questions? Hearing none, all in
13 favor, signify by saying aye.
14 //
15 ALL MEMBERS: Aye.
16 //
17 MR. MILLER: Opposed? (Pause) The ayes have it.
18 //
19 MR. MATHEWS: Who was the second? We didn't catch the
20 second.
21 //
22 MR. MILLER: Philip.
23 //
24 MR. FLEENER: Maybe this will help you get some money.
25 I don't know if it will or not.
26 //
27 MR. MATHEWS: And then one last thing. I'll make it
28 clear on the record that it was a council initiative asking for
29 this study that it be done.
30 //
31 MR. FLEENER: Yeah, I'd like to make sure that the
32 motion states that Yukon Flats did state that they were
33 interested in this, also, and that it was -- it's something
34 that's important to them to find out what these relationships
35 are. And we can't make sound management decisions without
36 them, as was sort of stated.
37 //
38 MR. McCLELLAN: Okay. I also wanted to touch on a
39 couple other projects that our Fisheries office in Fairbanks is
40 working on. Since 1994, they've had a split-beam sonar project
41 on the Chandalar River to assess the population status of the
42 fall chum salmon. The escapement from 1997 was approximately
43 200,000 fish which corresponds fairly similar to last year's of
44 208,000. And a third project is a marked recapture study at
45 the Rampart Rapids. This project was initiated in 1996 to
46 estimate the number of fall chum salmon passing into the Upper
47 Yukon River above Rampart and to partition Upper Yukon River
48 and Tanana River stocks. Over 17,000 fish were tagged in 1996
49 and 20,000 in 1997. In conjunction with this study, I have

50 some fliers on the back table. There is a drawing for a total

0168

1 of five prizes for people who will return tags from this
2 project. So, if folks are interested, there's a flier on the
3 back table.

4 //

5 I'll go quickly into summarizing the trapping report,
6 if that's okay with the council. The report that's in your
7 booklet under Tab K is the Executive Summary of the report
8 summarizing a trapping questionnaire that was compiled by all
9 refuges nationwide. This report does not summarize or deal with
10 the public comment. It's the last report under Tab K. It
11 starts off, "Mammal Trapping Within the National Wildlife
12 Refuge System, '92-'96." So this report just summarizes the
13 questionnaires that were distributed to all the national
14 wildlife refuges nationwide and the answers that they filled
15 out.

16 //

17 MR. GOOD: Mr. Chairman?

18 //

19 MR. MILLER: Go ahead.

20 //

21 MR. GOOD: I have a question, you know, that might be
22 pertinent at this point. It says that there were 187 on 281.
23 Of course, that's not in any given year, but how many national
24 wildlife refuges are there?

25 //

26 MR. McCLELLAN: There is a total of -- I think the
27 current number is 509.

28

29 MR. GOOD: So it's just over half, then, of national
30 wildlife refuges that have trapping?

31 //

32 MR. McCLELLAN: Correct.

33 //

34 MR. GOOD: It just seemed like that had been lost in
35 here.

36 //

37 MR. McCLELLAN: Hmm. And in the first paragraph under
38 the Executive Summary, the sentence that "This report
39 demonstrates the importance of trapping as a professional
40 wildlife management tool," so it's something that the Service
41 considers a very important tool. This report was presented to
42 Congress last spring and, as far as we know, Congress has not
43 acted on the report. Congress may or may not act on the
44 report. Concerning the public comment, there hasn't been an
45 official summary of the comment, but I have a few points that I
46 can pass on from Mr. Tommy, who is handling this for Region 7
47 from the regional office. The majority of the public comment
48 was in favor of trapping on national wildlife refuges. Most of
49 the public comment came from Alaska and there was no great

50 anti-trapping sentiment in the public comments as a whole. So,

0169

1 that's -- I can try to answer any questions that folks might
2 have.

3 //

4 MR. GOOD: Mr. Chairman. On this I note also it
5 doesn't -- we have several things listed here and, in fact,
6 there's a list of 11 items and the eleventh one refers to
7 recreation, commerce, and subsistence trapping. It would
8 appear, then, if that's the priority in which they are, that
9 most of the trapping programs are actually conducted by the
10 refuges themselves for predator control or for feral animals or
11 whatever.

12 //

13 MR. McCLELLAN: And also for studies and research. Not
14 all the trapping programs on refuges are designed to

15 //

16 MR. GOOD: So is there any way to tell how many refuges
17 out of that 500-and-some actually have public trapping in any
18 fashion on the refuges?

19 //

20 MR. McCLELLAN: Yeah, I think

21 //

22 MR. GOOD: It may be here; I may have missed it.

23 //

24 MR. McCLELLAN: Yeah. The next page, page 5, there is
25 the table, "Trapping on National Wildlife Refuges," and the
26 recreational, commercial, subsistence, 75 out of the 281
27 trapping programs are recreational, commercial, subsistence.

28 //

29 MR. GOOD: So, that would mean then that these are
30 going to occur over a period of 3, 4, 5 years, right?

31 //

32 MR. McCLELLAN: This report summarizes trapping
33 activities from '92 to '96.

34 //

35 MR. GOOD: Right. So, would it be fair to say that
36 that involved -- then, was it 70-some refuges? Is that

37 //

38 MR. McCLELLAN: Correct.

39 //

40 MR. GOOD: Is that accurate?

41 //

42 MR. McCLELLAN: Yeah. Well, 75 refuges, correct.

43 //

44 MR. GOOD: Out of 500? How many refuges do we have in
45 Alaska?

46 //

47 MR. McCLELLAN: Sixteen. And all 16 refuges

48 //

49 MR. GOOD: I expected

0170
1 MR. McCLELLAN: in Alaska
2 //
3 MR. FLEENER: Excuse me, Mr. Chair. Did the -- out of
4 the other - not the 281 - were the other ones also given the
5 report to fill out?
6 //
7 MR. McCLELLAN: Correct. All the refuges had to fill
8 out the report.
9 //
10 MR. FLEENER: So all 500 had to
11 //
12 MR. McCLELLAN: Even if it was a negative report, they
13 had to fill out the report.
14 //
15 MR. FLEENER: And did that skew the report here at all,
16 or was that -- were those not included in that "Trapping on
17 Refuges" pie chart here?
18 //
19 MR. McCLELLAN: That, I don't know. I can't answer
20 that.
21 //
22 MR. FLEENER: Out of the 500, did they do any kind of
23 animal trapping for -- or was there no trapping at all? They
24 didn't do anything with micropenes (ph) or anything like that?
25 //
26 MR. McCLELLAN: Correct.
27 //
28 MR. LEE TITUS: This diagram you have here, this here
29 is on all refuges throughout the nation
30 //
31 MR. McCLELLAN: It's for the
32 //
33 MR. LEE TITUS: or just Alaska?
34 //
35 MR. McCLELLAN: No, it's for all the refuges within the
36 Fish & Wildlife Service area. There are 281 refuges that
37 have
38 //
39 MR. GOOD: Okay. Not all of them, but just the 281
40 that have them?
41 //
42 MR. McCLELLAN: Correct.
43 //
44 MR. GOOD: Right.
45 //
46 MR. McCLELLAN: Yeah, the 281 that have trapping
47 programs, this chart corresponds to those 281 refuges. Yeah.
48 //
49 MR. PHILIP J. TITUS: You have one of these charts on

50 only Alaskan refuges?

0171
1 MR. McCLELLAN: No, I'm sorry. There wasn't a separate
2 report for just
3 //
4 MR. PHILIP J. TITUS: But you could pull
5 //
6 MR. McCLELLAN: Yes.
7 //
8 MR. PHILIP J. TITUS: information you got from
9 this out of that?
10 //
11 MR. McCLELLAN: Correct. Yeah, the -- I think there is
12 a copy on the back table. There is one copy that's a copy of
13 the whole report and that has the -- it summarizes the
14 activities for each individual refuge and so you can pick out
15 the 16 Alaskan refuges and make a chart similar to this.
16 //
17 MR. NICHOLIA: Mr. Chairman, I have one question on
18 this. The 17,000 fish from last year and it's 20,000 fish this
19 year, was that that test wheel in Rampart that's going? Was
20 that wheel in the same place as last year or was it moved?
21 //
22 MR. McCLELLAN: I believe it was in the same place.
23 //
24 MR. GOOD: On the chart on page 5 there, that predator
25 control issue, I assume that those are for politically-correct
26 predators? I don't know how else to say this.
27 //
28 MR. McCLELLAN: It -- on the next page, page 6, 5.1 and
29 5.2 kind of gives a breakdown of predator control for
30 threatened and endangered species and predator control for
31 migratory bird protection. So, the list for threatened and
32 endangered, lists some of the species where a trapping program
33 was done to benefit
34 //
35 MR. FLEENER: So I guess if you add these two up, the
36 endangered species predation on 33 refuges which is 6.8% of the
37 trapping, and migratory bird predation straight across on 65
38 refuges 13.3%, that's over 21% of the trapping occurring on
39 refuges is for -- is based on predator control?
40 //
41 MR. McCLELLAN: Correct.
42 //
43 MR. FLEENER: That's very interesting.
44 //
45 MR. MATHEWS: Mr. Chairman, when I talked to Mr. Ely on
46 this, he also portrayed which Greg probably did and maybe I
47 missed, that the refuge office will be watching closely any
48 actions that might happen like this again to make sure that
49 there is a response. Remember, this is a rider on an

50 appropriations bill last year and et cetera, so they would --

0172

1 their alert to this way that this happened in the past and
2 they're going to make sure that they can respond quicker and
3 also be aware of it from the beginning. I know Greg was going
4 to cover that, but you guys started getting into detail, so I
5 wanted to make sure

6 //

7 MR. WILLIAMS: I'd rather stand up when I talk, but I
8 guess I have to speak into this thing. I'm getting old and
9 tired; I'd like to sit down anyway. Thank you, Mr. Chairman.
10 I've got three items I want to cover today. One is the
11 subsistence calendar that we're trying to work on and another
12 one is the chum salmon tag loss in the Yukon Flats and the
13 steel shot clinic that we conducted this fall in Beaver.
14 Number one, the subsistence calendar came about earlier this
15 year when we had a meeting in Fairbanks and I just brought it
16 up. I thought it might be interesting to develop one. But, so
17 far, we haven't really done nothing because we found out that
18 it's going to be expensive and that we need a partner in paying
19 for this. But I'll just tell you about the idea, the idea that
20 it's going to be for the full 12 months, it's going to be
21 something like that Tanana Chiefs -- but it's going to be
22 written in the Gwich'aa Gwich'in language, this language. And
23 then it's going to be all pictures of subsistence activities,
24 it's going to be written in Gwich'in, and we're going to have
25 some kids' involvement by drawing pictures and possibly coming
26 up with poems and just all kinds of ideas about the activity
27 for subsistence. Now, just generally what it is, the Yukon
28 Flats are 100% -- the Yukon Flats School District is 100%
29 behind us. They say if we don't do it this year, they'll
30 probably try to come up with it because they said they can --
31 they have enough money to do it themselves even. That's how
32 much interest they have, Dr. Johnson and the rest of the Board
33 of Education in Yukon Flats.

34 //

35 Going on to the chum salmon tag loss. Greg mentioned
36 that they tagged 20,000 fish this year. That's chum salmon.
37 They thought that they were losing their tags in the Yukon
38 Flats, somewhere between Stevens Village and Circle, so they
39 sent me to Fort Yukon to look around and go to different fish
40 camps and actually look at the fish and count the fish with
41 tags and try to find one that, as a matter of fact, lost its
42 tag, but I didn't find one. The reason they suspect that they
43 were losing their tags in the Yukon Flats was very simple, that
44 people weren't turning in their tags. And I asked them why
45 they haven't sent in their tags and one guy said, well, I've
46 got 12 tags. You know, he must have caught quite a few fish to
47 get 12 tags. They said, well, the reason I haven't turned them
48 in was because those people down river, the commercial
49 fishermen, they always win anyway because they get the most

50 tags. So, that's what it was, you know, just people weren't

0173

1 turning in their tags. And one kid told me, well, we got 8 or
2 9 tags from last year and I've still got them, you know. So,
3 you know, that's the reason that they -- people just weren't
4 turning in their tags and that's the reason, I suspect, that
5 they were losing them in the Yukon Flats when, as a matter of
6 fact, they weren't.

7 //

8 Steel shot clinic. This year, the last part of May, I
9 had the opportunity to go to a steel shot clinic down in Galena
10 and I went down there for a day and attended a short seminar
11 and the next day the actual shooting of the shotgun and
12 shooting clay pigeons. And I really learned something about
13 the steel shot. I learned a number of things and it really
14 made a believer out of me. You know, all my life, you know, I
15 said steel shot? What the heck is steel shot? You know, what
16 good is it? You know, they're round and they're probably no
17 good. You know, they don't have no penetration and a lot of
18 people agreed with what I said, but now since I went to the
19 seminar, you know, they made a believer out of me. And the
20 reason for that, the basic reason for that is -- that's where I
21 got this cap, you know.

22

23 (General laughter)

24 //

25 I got a new cap out of it anyway, if nothing -- but
26 they asked people, you know, what kind of shot you've been
27 shooting? You know, what kind of lead shot? They say -- most
28 of them say No. 4, you know. So, they have a target and they
29 move back about 30 feet, 40 feet, 50 feet and 60 feet and from
30 different ranges they shoot at this target and they draw a
31 30-inch circle and they see how many pellet holes hit that
32 particular area, you know, from different distances using
33 different size shots and different loads and different
34 distance, and that way you can determine what's the best you
35 can do. You know, like if you're using No. 4, you switch over
36 to No. 2 steel, from No. 4 lead to No. 4 steel, and stuff like
37 that. You know, you really -- you learn about your shot
38 pattern, you bring your own shotgun and people really enjoy it.
39 And our main reason is that we think that we are wounding a lot
40 of birds in the springtime and the lead shots are poisonous,
41 you know. Ducks -- we see actual pictures of ducks that pick
42 up 87 pellets of lead shots and it gradually poisons the bird
43 and it dies off, you know. This happens here -- even down here
44 in Anchorage. So, we're going to continue with the steel shot
45 clinic. I guess the next one will be held sometime this
46 spring, to be announced in Fort Yukon and I'd like to have one
47 in Venetie, too. We'll announce it. If there are any
48 questions, I'll be glad to answer them. I have all the
49 answers. (Laughter) No, I don't have all the answers, but

50 I'll try. He's got all the answers.

0174

1 MR. PHILIP J. TITUS: I've got a question. What
2 travels further, lead or steel?
3 //

4 MR. WILLIAMS: In March 1st of this year, they're going
5 to enforce using steel shots. They'll probably go around to
6 the hunters and make sure that they're using steel shots.
7 //

8 MR. NICHOLIA: Nobody hunts in March.
9 //

10 MR. WILLIAMS: And steel shots are better, you know.
11 They're better than
12 //

13 MR. PHILIP J. TITUS: They travel further?
14 //

15 MR. WILLIAMS: Yeah, they shoot straighter and they
16 don't compact. They'll show you about the choke, you know,
17 like if you've got full choke, then it's okay, but if you've
18 got modified, you know, stuff like that, they'll show you all
19 about that. The reason you can't use full choke -- modified
20 choke is because steel don't compress like lead would and
21 because when the instant that you fire, the lead would compress
22 and it loses its roundness and, you know, then it just, you
23 know, pretty much goes in different direction and there goes
24 your shot pattern. So, you know, a lot of times you're a good
25 gunner, except that you don't hit the bird good, you know, and
26 therefore it goes somewhere and dies, you know, and you don't
27 get your duck. Any more questions? If not, thanks. Thank
28 you.
29 //

30 MR. MILLER: Thank you.
31 //

32 MR. WILLIAMS: (Gives salutation in Gwich'in.)
33 //

34 MR. GOOD: Mr. Chairman, I've got one more question on
35 that predator control on the National Wildlife Refuge System.
36 On page 6, there's a list of the predators that are being
37 protected by the predator control program and you know what I'm
38 going to ask. I'm going to ask you why No. 1, in the most
39 obvious and prominent spot, and I figure that's for political
40 reasons, is the gray wolf? And the second question is, what
41 predator were you getting to protect the gray wolf? I
42 shouldn't say "you" were getting. I mean,
43 //

44 MR. McCLELLAN: Yeah, I'm afraid I don't know the
45 specific program for the gray wolf, so I can't answer that.
46 //

47 MR. HEUER: You know, I saw that for the first time
48 yesterday myself and I had the same question that you did. My
49 only thought that it was probably wild dogs or something like

50 that that might have been -- they're worried about inbreeding

0175

1 with the wolves and so I imagine that's what it was. There
2 probably wasn't an actual predator on the wolves.

3 //

4 MR. MILLER: Craig, a question?

5 //

6 MR. FLEENER: Well, was the gray wolf -- was that what
7 was reintroduced in Montana? Could that have been why the gray
8 wolf was listed here? That's what was reintroduced in Montana,
9 wasn't it?

10 //

11 MR. HEUER: Yes.

12 //

13 MR. FLEENER: So, maybe they were snaring buffalo so
14 they wouldn't -- no, I'm just kidding.

15 //

16 MR. MILLER: Any more questions?

17 //

18 MR. FLEENER: Thanks.

19 //

20 MR. MILLER: Thank you.

21 //

22 MR. MATHEWS: Mr. Chairman, while Tetlin is coming up
23 here, under Chairman Fleener's request, we requested to the
24 refuges that they bring their village technicians in or their
25 village liaisons and, as you can see, Polly has been here at
26 different meetings and that, but you also see that Paul
27 Williams is here. So, this is -- I want you to notice that in
28 response from your chair, the refuges have responded and
29 brought in their village technicians because of the feeling
30 that if they're being a conduit between the management and the
31 villages, that you wanted them here. So, this is just showing
32 you that that is going on as an effort to increase
33 communication.

34 //

35 MR. VOSS: Good morning, Council. My name is Richard
36 Voss. I'm the refuge manager of Tetlin National Wildlife
37 Refuge. I want to thank the council for coming to the Upper
38 Tanana Basin to give a chance for the people to listen in on
39 the process of conserving fish and wildlife resources. We --
40 actually I have enough staff to actually outnumber here,
41 outnumber your council, but today I only brought five or six of
42 the people to come in and listen and also to make some
43 presentations. Polly is our refuge information technician, one
44 of them, and will give an annual report of our activities with
45 the Native Alaskan communities. Bob Schultz is assistant
46 manager and he's available to answer any questions that you
47 have on proposals or resource information. Carl Linderstaad is
48 a new assistant manager we just hired, came in from Fairbanks.
49 And our newest member is Eddy Joe from Tetlin. He just came on

50 this week and he's definitely listening in on the council to

0176

1 see what passes for reason. Before I turn it over to Polly, I
2 also wanted to highlight that the Tetlin Refuge is also going
3 through a land protection plan process just like Yukon Flats
4 and we hope to be having a series of public meetings probably
5 this spring as we develop maps and priorities, and we'll go out
6 to the people to see what their vision is for Tetlin Refuge is,
7 too. So, with that, Polly, I'll just go ahead and
8 //

9 MS. HYSLOP: Chairman, members of the advisory board.
10 (Gives greeting in Athabaskan.) In Athabaskan. I hope I said
11 it right. It's "good morning." My name is Polly Hyslop. I'm
12 the refuge information technician for the Tetlin National
13 Wildlife Refuge. I'm from Northway. And this morning I'm
14 going to give you some of the highlights that we've been doing
15 at the refuge and one of our main objectives is to increase
16 communication with the refuge and the communities surrounding
17 us. Most of the communities surrounding the refuge, which the
18 office is located in Tok, are Native communities and this
19 year -- well, to begin with, I'd like to do some follow-up work
20 from what we did and what we had started last year and what we
21 had presented. First of all, we have a very active
22 environmental ed program and with our outreach and with the
23 efforts on our part, we have worked together to help out each
24 other and because we believe that education begins with young
25 people and we do a lot of work in the schools and we do a lot
26 of work with the high school students and in the community in
27 the summer. Last year when we were in Tanana, I told you about
28 our interpretive program that we had started or that we were
29 talking about, and a lot of good things have happened since
30 then. In the spring, we started a project with the journalism
31 class in Northway and in that process the journalism class
32 chose elders to interview for historical questions about
33 hunting and subsistence hunting in Northway area. I believe
34 that the results were -- I actually really like the results.
35 They had a culture week in Northway and they were able to post
36 the answers to the questions and answers and photos. It was
37 like on the walls so everybody could -- so people in the
38 community could come and read. There were questions such as
39 where did you hunt caribou, what was the moose population back
40 when you were young, things like that. That was the beginning
41 of the interpretation signs that is part of our vision for the
42 refuge.

43
44 Also, as part of working with the communities, we had a
45 trapping class, a muskrat trapping class. Also a trapping
46 class that was offered to -- classes in Tok and classes in
47 Northway. All the children and people involved had a lot of
48 fun and there were a lot of things taught. I learned; I went
49 along. In the summer, as part of the education program, we

50 have a YCC RAPS program that involves high school students from

0177

1 the community and we had three or four students come and help
2 from Northway and two from Tok. And I don't know if you're
3 aware that in Northway we had - and maybe Richard could talk a
4 little bit more about the Marks Creek program - where Tetlin
5 National Wildlife Refuge and Fish & Game combined efforts in
6 helping out the people in Northway, the residents in Northway,
7 with changing a channel of a creek -- well, not changing it,
8 but sort of -- what had happened was that the creeks had
9 changed channels and, as a result, prime fishing spots in
10 Northway had been becoming more muddy over the years and so
11 there was an effort to block or dam out, dam one of the
12 channels, one of the creeks, and we were involved in that
13 effort this summer. It was a community effort. Summertime is
14 pretty busy for people at the refuge. We have a lot of classes
15 we offer, educational classes. There are carnivals, there are
16 camps, there are canoe camps. And this summer especially,
17 since I'm from Northway, I was very proud to participate in a
18 culture camp offered in Northway. And also we were invited to
19 Tanacross to teach a day of canoeing. What's really a
20 highlight and children really love at the refuge is our bird-
21 banding station. It's a hands-on education program. The
22 children come out and spend a -- school kids classes spend a
23 whole day at the bird-banding station which is located between
24 Tok and Tanacross. And also classes are offered for science
25 courses to high school students. This summer there was a high
26 school wildlife class taught; it was a month-long class. And
27 in the summers we have a visitor's center located near the
28 border and there are women from Northway, park rangers, offer
29 their beadwork. They're not classes, but they come and they
30 work on their beadwork for tourists to come through and watch.
31 And right now our project that we're working on now, and I was
32 hoping that I could present it today, but perhaps it will be
33 out by tomorrow or next week, is a newsletter. That is our way
34 of communicating with the communities and people around us
35 because we have participated and gone to their village council
36 meetings and they've communicated with us, and so our way of
37 letting them know of what's happening at the refuge, we're
38 hoping that the newsletter will be -- some of the highlights of
39 the newsletter is a column on question and answer, and what I
40 did was I called the village -- the various members of various
41 villages and I asked them, did they have any questions of the
42 refuge or just any fish and wildlife questions, and we have a
43 question and answer column, and there are a lot of good
44 questions and good answers. I was able to go out to Tetlin to
45 interview Titus David, one of the elders in Tetlin, and so that
46 will be part of the newsletter. And also results of surveys
47 conducted.

48 //

49 What's coming up at the end of the month is a way of

50 incorporating traditional knowledge into the management of our

0178

1 resources. The Tetlin National Wildlife Refuge is working with
2 the Fish & Game, Craig Gardner, who is putting a lot of effort
3 into it also, the Northway Village Council, White River First
4 Nation-Canada, and the Canadian government, in putting together
5 for the first time a traditional knowledge workshop being held
6 in Northway at the end of the month. And that is where the
7 White River elders from the White River First Nation and Alaska
8 will come together and talk about and share knowledge about
9 historical management and knowledge about moose and the moose
10 calving grounds in that area, where they lived, where they
11 traveled and things that perhaps would help management, better
12 management of the moose. I'm pretty excited about this. This
13 is the first time that agencies -- well, it may not be the
14 first time, but it's a good -- it's a really good start of
15 agencies and elders and Native people getting together and
16 benefiting from traditional knowledge of wildlife. Also, it's
17 going to be offered as a college course through the University
18 of Alaska, and I'm hoping that this will become an annual
19 event; that this will happen every year in different villages.
20 That's all I have for now. I mean we're doing a lot of things
21 at the refuge. I'm proud to be part of the refuge. I'm
22 excited about a lot of the programs I've started. It's a good
23 way -- I believe we're working well with the villages and I'm
24 hoping that the villages feel the same way and the people in
25 the surrounding villages and communities. There are a lot
26 more things happening. I pretty much have hit on the
27 highlights and if you have any questions, I'd be glad to answer
28 or Richard.

29 //

30 MR. MILLER: Any questions? Thank you. We're going to
31 take 10 minutes now.

32 //

33 (Off record)

34 //

35 (On record: 10:20)

36 //

37 MR. MILLER: Excuse me, can we bring this meeting back
38 to order?

39 //

40 MR. MATHEWS: Okay. Mr. Chairman, the next report is
41 from Alaska Department of Fish & Game, I believe, unless I left
42 someone out. And Terry Haynes wanted to start off and then
43 there will be the different divisions of Alaska Department of
44 Fish & Game speaking.

45 //

46 MR. HAYNES: Mr. Chairman, I'm Terry Haynes with the
47 subsistence division, Department of Fish & Game in Fairbanks.
48 I'm our statewide coordinator and I also serve on the
49 department's federal subsistence liaison team. We have staff

50 here today from Division of Sport Fish, Division of Commercial

0179

1 Fisheries, and Division of Wildlife Conservation. The
2 Fisheries staff don't have specific reports to present to you,
3 but if you do have questions about fisheries issues that they
4 might be able to answer, they'd be happy to try to answer your
5 questions. Wildlife Conservation staff do have brief reports
6 to present. We'll try to keep them brief, but -- and then
7 respond to questions that you might have. A couple of general
8 things I wanted to mention: Regarding the governor's
9 subsistence plan, I have a current complete version of that
10 plan. What you have available to you in your book is a
11 summary, I believe. I would encourage you as a council, or as
12 individual members, to submit comments to the governor and to
13 legislators if you have concerns or ideas about how you feel
14 about that plan, if you have ideas that should be considered.
15 There's a lot going on in the state right now and it's very
16 important that there be some general sense of how the public is
17 reacting to that plan and, certainly, in the Senate Resource
18 Committee hearings, they're getting feedback from some
19 Alaskans, and that may or may not reflect your concerns and
20 your interests.

21
22 Some of you have dealt with the Division of Subsistence
23 staff over the years. We've done a lot of research projects
24 and actually most of the communities represented on the council
25 right now, at one time or another, our staff have conducted
26 household surveys in your communities. We don't have many
27 staff working in the Interior region right now, but we remain
28 interested in working with you when we can. If you have ideas
29 for projects that Subsistence Division staff might be able to
30 help you with, we're happy to try to do that. We do have
31 pretty limited resources, but we also have staff with skills
32 that are important toward documenting subsistence activities.
33 We have, you know, an extensive technical paper series that,
34 based on field work, we've done. We remain a resource that's
35 available to you. With that, unless you have questions that I
36 might be able to answer, I'm going to turn over the mike to
37 wildlife staff.

38 //

39 MR. PHILIP J. TITUS: I've got a question on this, the
40 30 permits that the other -- they said them and the state had
41 30 permits issued to subsistence users for moose season, do you
42 have any numbers on those?

43 //

44 MR. HAYNES: The Tier II harvest?

45 //

46 MR. PHILIP J. TITUS: For Stevens and Beaver and Birch
47 Creek?

48 //

49 MR. HAYNES: Bob Stephenson is handing me a -- we don't

50 have -- do we have this as a -- for the -- do we have the '97

0180

1 harvest numbers yet?

2 //

3 MR. STEPHENSON: No, no.

4 //

5 MR. HAYNES: We don't have the current season, the last
6 fall -- or this fall harvest, but the last few years -- for the
7 last four years the harvest reported to the state under the
8 Tier II hunt has been between 10 and 16 animals. So, assuming
9 that the federal permit system and the state Tier II permit
10 system is pretty accurately recording the harvest, which we
11 don't know if there might be some unreported harvests, the 30
12 quota is not being reached, according to the permit data. But,
13 again, we don't have a good -- we know that there are some
14 moose taken that aren't reported, so we don't know what the --
15 how that might be affecting the total.

16 //

17 MR. FLEENER: So, you have 17 -- from 17 to 23
18 without -- not including unreported harvests?

19 //

20 MR. HAYNES: That's what it generally appears to be.

21 //

22 MR. PHILIP J. TITUS: Their subsistence needs are being
23 met, though, huh? Are they? Are they satisfied with what
24 they're getting, the residents of these communities? Or you
25 don't know?

26 //

27 MR. HAYNES: I don't know, but my guess is they would
28 like to have more moose. The issue is there aren't many moose
29 in the Yukon Flats in the area, that's why there's been this
30 restricted hunt for quite a number of years now and if there --
31 there's more -- the reason we have a Tier II hunt under the
32 state system is because there are more people wanting to hunt
33 moose than there are moose available. That's why you have a
34 restricted hunt like that.

35 //

36 MR. PHILIP J. TITUS: You don't have too many moose,
37 but you've got a lot of wolves, right?

38 //

39 MR. HAYNES: I'll let Bob Stephenson talk about the
40 number

41 //

42 MR. PHILIP J. TITUS: Okay.

43 //

44 MR. HAYNES: of wolves and Craig might be able to
45 tell you more about that, too.

46 //

47 MR. NICHOLIA: Mr. Chairman, I have a question. Could
48 your staff like assist like a tribal council in doing a moose
49 survey in their area?

0181

1 MR. HAYNES: Our division doesn't really get involved
2 in doing moose surveys. We're more involved in the human use
3 end of things, but if your council had an interest in working
4 with the department on that, we'd certainly want to put the
5 area biologist in contact with you so that if they're planning
6 to do surveys and I think in your case it would be out of the
7 Galena office,

8 //

9 MR. NICHOLIA: Okay.

10 //

11 MR. HAYNES: so you might want to talk to Jim
12 Woolington about -- have you met Jim Woolington?

13 //

14 MR. NICHOLIA: I usually deal with Orville Hunter (ph)
15 down there.

16 //

17 MR. HAYNES: Jim Woolington is the Department of Fish &
18 Game area biologist in Galena and he would be the one to talk
19 to from the department.

20 //

21 MR. NICHOLIA: Okay. Thank you.

22 //

23 MR. LEE TITUS: Mr. Chair?

24 //

25 MR. MILLER: Go ahead.

26 //

27 MR. LEE TITUS: Under the Tier II system, when people
28 send in their Tier II application, who reviews these
29 applications and makes a decision on who is qualified for that
30 particular area?

31 //

32 MR. HAYNES: Mr. Chairman, there is our group of
33 department staff, mostly in Anchorage, that review the
34 applications and score them according to the point system
35 that's been established and then they, you know, compile the
36 scores and select. If there are more people that have applied
37 for that hunt and have a complete application, then if there
38 are only 50 permits available and 75 people have submitted
39 applications, you know, only the top highest 50 scores would be
40 awarded an application. If people have concerns about how
41 their application was scored, they can contact the department
42 and get more details about that. So there is a process to
43 raise questions about how the scoring and to understand how
44 that was done.

45 //

46 MR. LEE TITUS: Yeah, the reason I ask is because I
47 fill out an application every year under the Tier II system for
48 the Minto Flats Game Management area, and I was born and raised
49 down in that area and I was -- I hunt down there every year and

50 I even hunted down there this fall, but I was really upset

0182

1 because I was denied -- my application was denied. And what
2 upset me more was that there were a lot of people from
3 Fairbanks coming down the Chatanika Road there and putting
4 their boats in the water down there and it seems like under
5 that system, we're getting more and more people from Fairbanks
6 taking advantage of the system when, under the law, it's only
7 supposed to be for Nenana and Minto residents.

8 //

9 MR. HAYNES: Mr. Chairman, the score on your
10 application would be affected by the fact that you reside
11 outside that local area and the closer you live to the hunt
12 area, that does affect the scoring. So, the fact that you
13 have a history of hunting out there works in your favor, but
14 the fact that you're not currently residing in the hunt area,
15 does affect the points in your score.

16

17 MR. LEE TITUS: So, the Fairbanks residents will be
18 scored higher because I live further away from the Fairbanks
19 area, right?

20 //

21 MR. HAYNES: For that particular criterion, but that's
22 not the only factor that the application is based on.

23 //

24 MR. GOOD: Mr. Chairman?

25 //

26 MR. MILLER: Go ahead.

27 //

28 MR. GOOD: You know, we have a Tier II system, but it's
29 not really a subsistence hunt at all. If we look at a
30 dictionary definition of "subsistence," it tells you basically
31 what is required to subsist. And if we are looking at people
32 looking to get food and utilize the animal fully and
33 completely, clothing and et cetera, then the Tier II hunt
34 doesn't meet that at all. It's not based on actual need, at
35 least not as I've seen it. And, actually, if you do call up
36 and ask about how you were scored, you'll get some incomplete
37 information and find out that not everything is available
38 because, in fact, I did call up, I inquired and I said, you
39 know, there's a lot of confusion on how to fill out these
40 Tier II permits and I said, you know, why couldn't I receive
41 some training and help people out locally in filling them out.
42 And I found out, well, no, we really don't want to do that
43 because we don't really want to get all that information out
44 there and we don't really want to go into detail, and I got --
45 I was very dissatisfied, not angry, but unhappy with the fact
46 that the system didn't seem open.

47 //

48 MR. HAYNES: Yeah, and I don't know who you spoke to
49 about that, but each year -- it's a complicated process because

50 there are three basic factors. They're the same basic three

0183

1 factors that would apply in the Federal Section 804 hunts. If
2 there would have to be restrictions on Federal Public Lands,
3 the same three factors that are used to assign priority to
4 hunters in that case are the same three factors that are used
5 in the Tier II hunts. And the application process has changed
6 every year that there have been Tier II hunts because there
7 have been problems in how do you get at that particular factor
8 and each year they've tried to fine-tune it, make it a little
9 more efficient, not encourage people to provide false
10 information, and I don't think anybody has the complete answer
11 as to how to make that application work well and work fairly.
12 And I'm sorry that you had a bad experience in getting feedback
13 from department staff, but we should be trying to make the
14 process work as best we can.

15 //

16 MR. GOOD: But the point I make with that is that it is
17 a point system, it is a scoring system, why isn't it possible
18 for somebody other than department personnel to use an
19 objective approach to it and score these things, figure out
20 what the scores would be?

21 //

22 MR. HAYNES: I don't have an answer to that because I'm
23 not part of that system, but I don't believe that department
24 staff are subjectively scoring the applications. I mean,
25 there's nothing to be gained by doing that. But why they're
26 not able to tell you exactly how they went about assigning
27 those "X" number of points to that question, I can't respond to
28 that.

29 //

30 MR. GOOD: Mr. Chairman, one more question. Why isn't
31 need taken into consideration? I know the Tier II isn't
32 something we're setting up here or moving about or adjusting,
33 but it isn't.

34 //

35 MR. HAYNES: Well, in a sense it is, but not directly.
36 I mean, if you look at the three factors, the focus is on local
37 people closest to the hunt area, people who have a history of
38 using that particular resource, and people whose alternative
39 resources are limited. Now, you know, I don't know how you --
40 need is a very difficult thing to measure in a questionnaire
41 and you may have some ideas as to how you could address that in
42 a Tier II application form and assign points to it, but it's
43 much more difficult to do that than it might seem on the
44 surface.

45 //

46 MR. GOOD: Well, you know, I think maybe it might be an
47 enforcement if need is really there because when you live in
48 Delta Junction and you watch the Tier II hunters going down to
49 the Denali herd to take their Tier II animals and they're

50 driving 35- or 40-foot motorhomes and towing trailers with

0184

1 maybe four fourwheelers or so, all quite new, "need" really
2 becomes suspect. That's what leads me to conclude that "need"
3 plays very little role in this.

4 //

5 MR. HAYNES: Mr. Chairman, my only response to that is
6 that if there are people who have a higher need than those
7 folks driving expensive vehicles, then they should be applying
8 for the hunt. And if they are applying for the hunt and not
9 getting permits, then they apparently have less of a history of
10 hunting animals from that herd, they live farther away from the
11 hunt area, you know, there may be reasons why you're seeing who
12 you see and it may or may not be based on need as defined by
13 people applying for those permits.

14 //

15 MR. GOOD: What you're saying is need is not as
16 important? Need is not all encompassing? It doesn't -- it's
17 not complete need here; that a person may need this to feed
18 their family, but they still may not qualify even though
19 they're closer?

20 //

21 MR. HAYNES: Some people whose need, as you and I might
22 define it, may be higher may not be applying for the permits.

23 //

24 MR. GOOD: No, I don't think that's the case. I don't
25 think that's the case. It -- but, anyway, I guess that's
26 probably beyond what we can do here. I'll shut up.

27 //

28 MR. MILLER: Go ahead, Lee.

29 //

30 MR. LEE TITUS: Under this year's regulations, under
31 moose in the Minto Game Management Area, it says Unit 20(B) of
32 Minto Flats Management Area residents, one moose by permit,
33 Tier II. In the prior regulations to this one here, it states
34 that -- in this one it only says residents, but in the other
35 regulations prior to this here, it says residents of Nenana and
36 Minto. Was it a -- was the change in the regulation done
37 internally?

38 //

39 MR. HAYNES: Regulation changes are not made internally
40 in the department. Regulation changes are made by the Board of
41 Game for the regulations you see in that book.

42 //

43 MR. LEE TITUS: But prior regulations stated that the
44 residents in the Minto Flats Game Management Area for the
45 Tier II system was only for the residents of Minto and Nenana,
46 in the prior regulation. In this new one here, it just states
47 that "residents," and I don't think it's been brought up at any
48 of the advisory council meetings in that area to make that
49 change.

0185

1 MR. HAYNES: Mr. Chairman, I'd have to see the previous
2 year's regulation book and compare the language with what
3 you're reading from, from current book, to see if -- to see
4 what kind of changes were made and if, in fact, it's a
5 regulation change or a clarification of an existing regulation.
6 //

7 MR. MILLER: We've got a copy over here.
8 //

9 MR. MATHEWS: Mr. Chairman, I think it might be best --
10 Philip Titus is on the Minto-Nenana Advisory Committee and I
11 believe they're meeting in a week or two, that he may carry
12 this forward to the Minto-Nenana Advisory Committee since
13 that's in their area and the Board of Game proposals are wide
14 open. So, we can find the text here and all that, but I
15 suppose I've got to put on my federal hat here - and, like I
16 say, I've got a federal hat from that conference - so it's up
17 to you, we can keep discussing it, but it is in the state arena
18 and you do have an advisory committee person here that can
19 carry that forward. The council can still comment on it. I'm
20 not trying to stop you there, I'm just
21 //

22 MR. MILLER: Well, let's go ahead and hear what
23 //

24 MR. KNAUER: Mr. Chairman, just for clarification, I do
25 have the previous year's set of regulations here and it does
26 have the exact same wording as it has for this year. It did
27 not specify individual communities.
28 //

29 MR. LEE TITUS: What I'm saying is that when the first
30 Tier II system was established in the Minto Flats Game
31 Management Area, at the beginning I was sitting on that
32 advisory board at that time. The original intent was for the
33 residents of Minto and Nenana to have priority in the game
34 management area, so I'm just wondering if it was changed, if
35 anybody was notified. That's all I'm asking. But I'm talking
36 about the original, when the Tier II system was first
37 established in the Minto Flats Game Management Area.
38 //

39 MR. HAYNES: Mr. Chairman, I can tell you this, that a
40 Tier II hunt -- you know, there have been changes made to these
41 Tier II hunt applications nearly every year and there were some
42 changes made a couple of years ago at a board meeting. And I
43 don't recall the specifics of that meeting, but we can look
44 into it and that may be something that can be discussed at the
45 advisory committee meeting.
46 //

47 MR. MILLER: Go ahead, Philip.
48 //

49 MR. PHILIP J. TITUS: I'd like to know who score these

50 Tier II permits myself because I've been denied more than once

0186

1 and I live in Minto Flats year-round, and I see a lot of people
2 come from Fairbanks with Tier II and, not only Fairbanks, from
3 other places, too. And I say how can they get a permit over
4 me?

5 //

6 MR. HAYNES: Mr. Chairman, I would point out - and I'd
7 appreciate Bob Stephenson bringing this up - but the federal
8 regulations for moose hunting in Unit 20(B) Minto Flats
9 Management Area do specify residents of Minto and Nenana. So
10 it might be possible, Lee, that you were looking at the Federal
11 Regulation book?

12 //

13 MR. LEE TITUS: No.

14 //

15 MR. HAYNES: Okay.

16 //

17 MR. PHILIP J. TITUS: I know what he's talking about
18 because when they first initiated the Tier II, it was Minto and
19 Nenana residents distributed by the local government or
20 somebody.

21 //

22 MR. HAYNES: Well,

23 //

24 MR. PHILIP J. TITUS: But it wasn't open to any other
25 communities. But since they have this early ice run down the
26 Yukon River and there was a lot of hunters that got stranded
27 down there, there's more pressure to open up Minto Flats to the
28 general public and that's added strain to -- that's added
29 competition for the local resources that has a hard time to
30 sustain because they're surrounded by communities all the way
31 around.

32

33 MR. HAYNES: Mr. Chairman, it used to be long before it
34 was a Tier II permit hunt that when it was a registration
35 permit hunt in days past, it was limited to Minto and Nenana
36 residents -- or permits were issued in Minto and Nenana, as you
37 might recall, Philip. I wanted to mention a couple of other
38 things just for your information. The State Board of Fisheries
39 is meeting in Fairbanks in December and on the agenda of that
40 meeting will be a number of sport fish, commercial, and
41 subsistence fishing proposals that do affect this area, do
42 affect the Yukon area, the AYK area and if you want more
43 information on the topics of those proposals, we do have staff
44 here who are familiar with those proposals. The Board of Game
45 meeting next spring focuses on Interior region proposals and
46 the board also will be meeting in Fairbanks. And Bob
47 Stephenson and Craig Gardner can probably tell you about some
48 of the proposals that are likely to be considered at that
49 meeting, and I would defer to them if you have questions about

50 that upcoming Board of Game meeting. But -- so there are

0187

1 important state regulatory board meetings coming up for both
2 fisheries and wildlife in the next six or seven months.

3 //

4 MR. FLEENER: Mr. Chair? When will be the next cycle?
5 Because I know that the Board of Game has gone into cycles for
6 different areas. When will be the next cycle for the Interior?

7 //

8 MR. HAYNES: I believe it's a two-year cycle, Mr.
9 Chairman, that

10 //

11 MR. FLEENER: So, 2000? Spring of 2000?

12

13 MR. HAYNES: It'd be 2000.

14 //

15 MR. FLEENER: I just wanted to make sure everybody
16 understood that so if they wanted to get a proposal in, if they
17 miss it this time, it's going to be several years before you
18 can get it in again. Thank you.

19 //

20 MR. MILLER: Any other questions? Thank you.

21 //

22 MR. HAYNES: I'll pass on the mike to Bob and Craig who
23 will give you some brief reports.

24 //

25 MR. STEPHENSON: Thank you, Mr. Chairman. Well, I
26 guess I'll keep it brief. My name is Bob Stephenson. I'm the
27 Fort Yukon area biologist. We've touched on -- or the council
28 has touched on some issues that pertain to my part of the
29 country up there and, perhaps, if you want to continue
30 discussing them, we could. I guess maybe what I should do is
31 try to talk a little bit about moose and wolves and the moose
32 population on the Yukon Flats since that's a topic here and
33 it's been a longstanding concern for local people, Alaskans in
34 general, and agencies. I think in talking to -- both our
35 survey data which didn't begin until the 1980s and talking to a
36 lot of oldtimers in the country which both Craig and I have
37 done quite a bit of, moose were scarce in the early 1900s.
38 They seem to be increasing and they are still more abundant now
39 than they were decades ago. There were probably more of them
40 in the 1970s and '80s than there are presently and now they've
41 declined a little bit. The problem is not so much the trend in
42 numbers, although in some places they probably could become
43 scarcer than they are now, but that compared to most places in
44 Alaska, including the Minto Flats, there's a lot less moose on
45 the Yukon Flats than there could be than there are in other
46 places. So, for instance, compared to Minto Flats, there's
47 probably about 20 times more moose per area on the Minto Flats
48 than there are on the Yukon Flats on average. Something like
49 that. The number of wolves is not high compared to other

50 places in the state, but compared to the number of moose, the

0188

1 number of moose -- or number of wolves is significant. There
2 is about one wolf per 15 moose, something like that. And when
3 we get a ratio like that, it's pretty clear that wolves are an
4 important part of determining the number of moose and whether
5 they're going to increase or not over a period of time.

6 //

7 We did a wolf survey in 1992 and then we did one last
8 spring in the western part of 25(D) and the number of wolves
9 was about the same in both of those years: '92 seemed to be
10 about the same and '97, the spring of '97. It hadn't changed a
11 lot and what we did see was that it seemed some of the wolf
12 packs would chase moose a long way compared to other places
13 where there are more moose. They seemed to stay on a moose
14 track for a long way. One pack tracked a moose it looked like
15 25 miles or so and killed it. That's very unusual. We don't
16 see that. We don't see that kind of behavior where there's a
17 lot more moose and wolves kind of try to find a little easier
18 moose to kill. So there's -- at any rate, I think in our
19 discussions with a lot of the residents on the Yukon Flats,
20 including people in Venetie, there's a lot of concern about the
21 future of moose and there's a growing interest in trying to
22 figure out ways the communities could work together and with
23 the agencies to maintain or increase that moose population.
24 And there's -- for instance, there's an advisory committee
25 meeting late next week in Beaver and I hope that we can talk
26 about this again. The Beaver Council has been interested in
27 initiating some steps in moose management. There are a couple
28 of old moose management plans that were done in the '80s where
29 the communities and Fish & Game worked together and did a
30 fairly simple moose management plan to try to increase numbers.
31 I think we could revisit that, take a look at it, and see where
32 we want to go. But it's kind of dropped from sight in the last
33 few years, I guess, or several years ago. And there are some
34 things that could be done and Paul Williams has got a lot of
35 ideas about it. And I guess I will just conclude by saying we
36 also would be interested in getting better information and it's
37 fairly expensive to do the kind of studies you need to do to
38 get information that will support a really aggressive moose
39 management effort. But we can do it, and maybe putting
40 together the funding and a cooperative study with the
41 communities, Fish & Wildlife, Fish & Game is the way to do it,
42 to pool those resources and get the information we'd like to
43 have. So, we're sure interested in that. I don't know, are
44 there any questions about that or

45 //

46 MR. PHILIP J. TITUS: Do the fires that burn in this
47 area, has that any kind of effect on the moose population kind
48 of drifting away from -- for being no food for the year?

49 //

MR. STEPHENSON: Well, I think the local folks seem

0189

1 to -- obviously, if there's a really big, hot fire it will push
2 moose out of there for a while. But a lot of that country
3 comes back pretty good in willows and there's a lot of fires
4 especially in -- well, generally, 25(D) burns a lot. It's dry,
5 there's a fair amount of lightning, so it has a real high fire
6 frequency and that's one reason there's a lot of good moose
7 country. I think people have noticed sometimes when there's
8 been a big fire in one part of the area, there might be more
9 moose along a river than they're used to seeing for a year or
10 two and then it's -- they seem to drift back in once those
11 burns come back. So, I don't think a habitat problem is really
12 a part of our problem. There's a lot of willows, a lot of big
13 willow bars along the rivers in the Yukon Flats and it looks
14 like really good moose country. And it doesn't -- it very
15 rarely gets deep snow. More than 30 inches, that's a lot of
16 snow there. So, it's -- we don't get a winter kill. The moose
17 are big, they grow fast, the calves are big. So, I think we
18 have a -- we're just -- the number of moose killed by predators
19 and people altogether is the major thing we have to address,
20 but

21 //

22 MR. FLEENER: Mr. Chair?

23 //

24 MR. MILLER: Go ahead.

25 //

26 MR. FLEENER: One thing, too, is that we didn't have a
27 fire season really at all this summer. There were almost no
28 burns and the moose hunting seemed to be pretty poor, according
29 to just individuals I talked to. So, if fire would have had
30 something to do with it, you know, you would think that maybe
31 this year there would be more, but the -- early on, especially.
32 And it was real warm, so that's hard to say. That's hard to
33 pinpoint, but for a long time it was pretty scarce moose
34 hunting. So, I just want to throw that out there.

35 //

36 MR. PHILIP J. TITUS: Does the berries and stuff that
37 the wolves (sic) live on, do they grow back after the fire or
38 the berry patch is just gone?

39 //

40 MR. STEPHENSON: Well, maybe -- I don't know if Greg
41 McClellan -- do you have any better data or do you think --
42 have you heard Parry talk about fires and berries? Do you know
43 anything about it, Paul? Yeah, I think they come back. Paul
44 thinks they come back. The blueberries will often do okay in
45 fires.

46 //

47 MR. PHILIP J. TITUS: Well, if the bears got no berries
48 to eat, I'm sure they're going after -- they've got to eat
49 something?

0190

1 MR. STEPHENSON: Yeah. Yeah. What we do -- you know,
2 we've worked on bear predation on moose quite a bit, both
3 grizzly bears and black bears in different places in the state
4 and what we see is that black bears especially they do most
5 of -- they kill most of their moose early in summer and they're
6 calves, small calves. The first six weeks of life. They're
7 pretty good at hunting moose. They don't kill many adult
8 moose, though. Grizzly bears also kill -- can kill a lot of
9 calves in that early part, but they can continue and they take
10 some adults through all the while into the fall and often we
11 see grizzlies on big bulls after the rut. Just before the bear
12 goes into hibernation, he'll kill a bull moose which is kind of
13 tired and whatever. That's just kind of a common thing to see.
14 But together they can account for a large percentage of the
15 calves that are born every year, and wolves are a player in
16 that, also, and then, of course, wolves are hunting year-round
17 adults all through the winter while the bears are sleeping.

18 //

19 MR. NICHOLIA: I have a question, Mr. Chairman.

20 //

21 MR. MILLER: Go ahead.

22 //

23 MR. NICHOLIA: Is there like an increase in this whole
24 area of grizzly bears, brown bears?

25 //

26 MR. STEPHENSON: Yeah, I think, again, talking to the
27 local people who have lived there a long time, what they
28 describe is that grizzly bears were once kind of unusual, you
29 might see one a year or something. They weren't very common,
30 say, even 30 years ago and before that and they attribute that
31 to the fact that people hunted them more than they do now.
32 People used to -- well, there's an elder in Chalkyitsik, David
33 Salmon, who has a lot of interesting stories about the very
34 early days, about how Gwich'in people hunted bears with spears
35 and, actually, he's described it as a kind of predator
36 management program on the Black River. That's what it was.
37 Anyway, they hunted grizzlies in the spring for dog food at
38 times and then everything changed socially as to the way the
39 communities were set up and the amount of time they spent out
40 changed, and now they don't hunt them. And so I think in the
41 last 10, 15 years everybody comments on the fact that grizzlies
42 are more widespread. You find they're all mixed in in the
43 black bear population now. There are noticeably more than
44 there used to be. So, that's a change, too, for moose.

45 //

46 MR. MILLER: Any more questions? Thank you.

47 //

48 MR. STEPHENSON: Thank you. I think Craig Gardner
49 would like to say a few words.

0191

1 MR. GARDNER: Thank you, Bob. Thank you, Mr. Chair.
2 Congratulations, Chuck.

3 //

4 MR. MILLER: Thank you.

5 //

6 MR. GARDNER: I guess mostly what I was going to
7 discuss is the Fortymile Caribou Herd and the management plan,
8 but since, you know, Lee and Nat and Chuck

9 //

10 MR. TRITT: Mr. Chairman? Could you introduce
11 yourself?

12 //

13 MR. GARDNER: Oh, I'm sorry. I'm Craig Gardner, I'm
14 the area biologist, Tok, just east of here. And so I wasn't
15 really going to dive into, you know, management of this area or
16 east, but if you guys have got any particular questions on
17 proposals I'm thinking about or, you know, moose trends,
18 caribou trends or anything else, we can go into that, also. I
19 have no problem with that. And, Lee, too, I can -- did you
20 call the Tier II, you know, basically complaint line when you
21 didn't get a permit?

22 //

23 MR. LEE TITUS: No.

24 //

25 MR. GARDNER: Because I can actually -- I can check
26 that up for you because there have been some changes on the
27 permits and it'd be interesting to see where you weren't
28 scored. You know, maybe we could learn something from it, I
29 mean if you want.

30 //

31 MR. LEE TITUS: No, I'll do that.

32 //

33 MR. GARDNER: Okay. Well, basically, most of you
34 haven't -- we haven't really described the Fortymile Plan to
35 the council probably for three years in-depth and what I did, I
36 kind of -- again, I wasn't going to go into it, but I did do
37 like a facts sheet and Vince will give you each a copy. What I
38 kind of wanted to do is basically just give you an update of
39 somewhat where we are today. And also I find it's kind of
40 interesting that it fairly closely resembles your draft co-
41 management idea. I mean, there's ways -- there's 13 public
42 members on this team, six of them are local subsistence users
43 and I think probably the most interesting part of it or the
44 most powerful part is that the Department of Fish & Game and,
45 you know, and all the federal agencies, BLM, Fish & Wildlife
46 Service, and the Park Service basically have deferred to the
47 public -- the people's decisions. I mean, you know, we protect
48 the mandates and the policies of the departments and the
49 agencies, but really the management decisions made have really

50 been by the public members. And so it's actually a fairly

0192

1 powerful plan in that way. But what

2 //

3 MR. PHILIP J. TITUS: What's your name?

4 //

5 MR. GARDNER: Pardon me?

6 //

7 MR. PHILIP J. TITUS: I've got a question. You say
8 they listen to the public. Is that the local public or the
9 public from Fairbanks or whatever special interest groups that
10 submit their own point of view?

11 //

12 MR. GARDNER: Well, of the 13 members, the public
13 members that are on the team, like I said, six of them are
14 actually locals from basically Delta through Tok to Eagle.

15 //

16 MR. PHILIP J. TITUS: Yeah, but the Board of Game, you
17 said they took their comments?

18 //

19 MR. GARDNER: That's right. The Board of Game has
20 actually taken the team's recommendations with no change and so
21 even the Board of Game has deferred to the team. I mean, right
22 now everybody's looking at basically the team's decision as (1)
23 real important and (2) powerful. So far everything is going
24 along with the public decisions. I guess I kind of limited
25 this as just probably the two kind of subjects probably as a
26 regional council you're most interested in. One of the biggest
27 debates was reduced harvest. I mean part of the plan, the first
28 step was to reduce the harvest from 450 caribou down to 150 and
29 there was quite a bit of concern of what that was going to do
30 to the subsistence hunter. And, you know, that's the state
31 definition of subsistence hunter and the federal definition.
32 So, we've been kind of watching that fairly closely and so far
33 it's been working perfectly. I mean hunters have taken the
34 first step, they have reduced their take, and, more
35 importantly, locals used to like represent, you know, 25% of
36 the total hunters, now they're representing closer to 40%.
37 They used to take, you know, 10% to 15% of the total harvest;
38 now they're taking closer to 30% to 50% of the harvest. So,
39 basically, the local take has actually -- it has reduced some,
40 but not significantly. What's really been reduced is the
41 nonlocal take. So, harvest so far, you know, basically fit
42 into the intent of the plan.

43 //

44 And the second thing I wanted to talk about is
45 basically where we are. I mean, basically, if -- I don't know
46 if you've heard of the National Academy of Science that Knowles
47 basically began, oh, I think about a year ago to look at the
48 feasibility of wolf control both biologically and economically.
49 Well, that report is going to be released the end of this

50 month. So, we're kind of waiting for, you know, basically the

0193

1 results of that. But, if favorable, we're actually scheduled
2 to go on this nonlethal portion of the wolf control program
3 starting immediately, like in November we can start. Now, it'd
4 be wolf relocation and wolf sterilization. Now, actually, I
5 want to hit on basically wolf sterilization, I think, because
6 that's probably been one of the more contentious items of the
7 plan. And I think a lot of it is -- there's been actually a
8 lot of groups that have had trouble with it and I kind of
9 wanted to go through more of the rationale of the team members
10 that are on that. Because one of the biggest problems is how
11 respectful is it to the wolf, you know, where are we going in
12 wolf control? And I guess from, I'd say, the First Nation and
13 from the Native representation of the team which actually there
14 was a member from TCC, the Eagle Village, Isaac Juneby, two
15 people from Tanacross, and Chuck Miller was on it for a little
16 while, and one from the Shandraa Gwich'in First Nation at
17 Carmody and they how they actually dealt with that problem.
18 And one of the things they did do, is they had a teleconference
19 with what's the Champagne-Aishihik First Nation. They actually
20 have a program ongoing right now using wolf sterilization in
21 trying to basically increase the caribou herd like we're trying
22 to do. And they actually talked to, you know, basically elders
23 of that First Nation and kind of the leaders and how did they
24 wrestle with this problem of basically -- correct me, Con, if
25 I'm using the wrong word, like (uses Native word) you know,
26 basically, you don't -- it's no respect to the wolf to, you
27 know, basically -- you either kill the wolf for its hide or you
28 kill it for food, but you just don't go dink with it. And how
29 did they deal with that? And it was actually a real
30 interesting discussion and basically some of the things that
31 came out was there's definitely, you know, very traditional
32 beliefs that you don't do this and they're kind of against the
33 program. There are some more modern beliefs they're looking
34 at, what kind of benefits can we get? That we're in a
35 situation now where it doesn't seem like predator control is
36 ever going forward in any kind of form. So, you know, are we
37 going to get more caribou and moose and what do we have to do
38 to do that? There's also a lot of discussion on the idea that
39 predator control or like denning was only done by certain
40 members of the band anyway, you know, certain members of the
41 band wouldn't do it. But they supported the increase in moose
42 and caribou. And so what basically the people of the
43 Champagne-Aishihik First Nation, how they kind of came to grips
44 with it is that, again, they weren't really doing the wolf
45 control or the wolf sterilization portion of it; it was like to
46 them they kind of felt like this was the other group that used
47 to do denning and if it was done with respect and it was done
48 for this reason, of increasing that caribou herd, you know, for
49 the reasons, they could buy into the program. And that's where

50 a lot of, you know, the First Nations on the Fortymile team

0194

1 also got to -- you know, that they can -- they don't like it,
2 but they can buy into it. And so that's been one of the
3 controversies and it's still a controversy now. I mean there's
4 definitely a lot of people against it for that reason and for
5 some other reasons.

6 //

7 But I guess we also have to ask the question of where
8 do we go to help the subsistence hunter or all hunters or our
9 caribou herd? You know, right now we're in a day and age where
10 we don't have a lot of options. And that was the other -- I
11 think a lot of the people have come on board and have accepted
12 it just for that reason. You know, we don't have a lot of
13 options and this might

14 //

15 MR. MILLER: You can always aerial hunt them.

16 //

17 MR. GARDNER: Well, that was not -- it's been 22 years
18 since any kind of wolf control program has come to term. But,
19 actually, that's kind of a quick overview and I'll just leave
20 it open to that.

21 //

22 MR. MILLER: Any questions?

23 //

24 MR. PHILIP J. TITUS: I've got a comment. On your
25 wolf, it seems like the best sterilization is just go right to
26 the den in springtime.

27 //

28 MR. GARDNER: And den them?

29 //

30 MR. PHILIP J. TITUS: Yeah.

31 //

32 MR. GARDNER: Um-hum.

33 //

34 MR. PHILIP J. TITUS: That way their breeding cycle has
35 already passed.

36 //

37 MR. GARDNER: Actually,

38 //

39 MR. PHILIP J. TITUS: You wouldn't have to be chasing
40 them all winter to try to sterilize them.

41

42 MR. GARDNER: Yeah, that's true. Actually, that was
43 discussed at length, the idea of denning wolves and, again, it
44 didn't -- it had actually quite a bit of support in some ways,
45 you know, people thought it was kind of a traditional method,
46 but then there was also a lot of people that said, you know,
47 they just found it unacceptable. And then another problem with
48 it, they said, if it's a traditional method and it used to be
49 done, it probably was never done on those packs because

50 actually the packs we're thinking about -- well, that we need

0195

1 to do are so remote, basically, you know, you'd have to take a
2 helicopter to den these wolves. And then that kind of put it
3 out of the realm of traditional methods of denning.

4 //

5 MR. PHILIP J. TITUS: Well, traditionally, they were
6 nomadic people

7 //

8 MR. GARDNER: Right.

9 //

10 MR. PHILIP J. TITUS: and they were -- any given
11 time they were in the country.

12 //

13 MR. GARDNER: Yeah. This particular area seems to be a
14 little bit off the beaten trail. I mean Chuck probably knows
15 about it a little bit better, but, I mean, where these packs
16 are, it seemed to be not used all that often.

17 //

18 MR. PHILIP J. TITUS: One trip to the den and it'll be
19 done.

20 //

21 MR. GARDNER: Yeah.

22 //

23 MR. FLEENER: Take the choppers and it will make them
24 nomadic again.

25 //

26 (General laughter)

27 //

28 MR. GOOD: I'll make a couple of comments here, as
29 having been a member of the team. You know, one of the things
30 that really impressed me was the participation of the
31 Canadians, the First Nations of Canada, and of the Yukon
32 Department of Fish & Game as well. What we have going here is
33 cooperation across the border. And, certainly, there's been a
34 lot of problems between Alaska and Canada lately and it's been
35 really nice to see that the Northland can stick more together.
36 And I have to tell you that the First Nations wrote a beautiful
37 letter. I don't know if you have it with you, Craig, or not,
38 and I didn't think to bring it. When they heard that -- well,
39 they had heard a rumor that this whole program might be dropped
40 and basically they said, you know, ". . . we had faith in you,
41 we trusted you, we have actually done more than you," and
42 that's true because where we reduced our take, they said, you
43 know, if we're going to bring this caribou herd back and we
44 want to see them crossing our rivers in the thousands, and they
45 quit hunting them at all. They gave up hunting of the caribou
46 which is a step further than we've gone. They also were -- had
47 the -- I can't remember exactly how they phrased it in there,
48 but they felt that, you know, that perhaps the Alaskans were
49 going to let them down, you know, and essentially dump on them

50 after they had done so much. And their feeling is that this

0196

1 would certainly set relations back a long ways and I think the
2 team has done everything they can to reassure them that the
3 interests are in producing more caribou, number one, and
4 improving that herd. Another thing, we did have the trappers
5 come to the meeting and what was very, very evident from all of
6 the statistics they produced, their maps with the charts and
7 where animals were trapped, they hit the Salcha area really
8 well and as you travel further east, their success just dropped
9 off, and then they hit -- they did very well off of the Taylor
10 Highway, but in the middle where we were looking at the actual
11 wolf control program, there was very little success by
12 trappers. There were very few trappers, period. As you just
13 mentioned here, Craig, it's very difficult to get to. So my
14 reaction is, if you're going to come up with a game management
15 tool that you can possibly use on wolves, and that's what we've
16 been talking about repeatedly here, this is something we can
17 try. Perhaps it can be used on the Yukon for moose. If we can
18 get this tested, see that it works, maybe we can use it
19 elsewhere because they're sure not going to let us den the
20 wolves. By the way, if anybody does it, I'm certainly not
21 going to say anything about it. And we're certainly not going
22 to do anything airborne. That's just been made illegal. Our
23 problems are, so far, is will our trappers be able to use
24 snares in the future, and that's becoming real critical. By
25 next November, why, we should know on that one. I think we
26 want to look at those tools we can get, those tools that we can
27 make work. If there's something we can get, we'd better get it
28 and put it to work. That's my comment.

29 //

30 MR. MILLER: Comment, Lee?

31 //

32 MR. GARDNER: Mr. Chair -- oh, go ahead.

33 //

34 MR. TRITT: I just want to make a statement. My people
35 believe that just leave nature the way it is and leave it
36 alone. That's my statement.

37 //

38 MR. FLEENER: Mr. Chair? You mentioned wolf
39 relocation. What were the possible places that you wanted to
40 relocate them other than Yukon Flats?

41 //

42 MR. GARDNER: We're always open for people to recommend
43 places for dropping wolves. No, actually right now the Kenai
44 Peninsula actually contacted us to be a possible relocation
45 area for wolves and we're going through the process there. And
46 they're asking for up to 20 wolves a year for the next three
47 years. And then, actually, we had an advisory committee
48 meeting in July and we talked about places far enough away from
49 basically the wolves' parent territory or, you know, family

50 territory, but far enough away that they won't return and

0197

1 that's actually parts of Unit 12 and 20(E).

2 //

3 MR. FLEENER: Were you able to contact any of the
4 tribes in the Lower 48 that I suggested that one time?

5 //

6 MR. GARDNER: We're kind of running into a roadblock.
7 Yeah. I mean we started some, but I keep getting set back a
8 little bit. You keep running into this -- actually, if we can
9 keep it on tribal land or, you know, reservations, we might
10 have more luck than we would if, you know, definitely if the
11 governments get involved. But I'm not as far along as I should
12 be.

13 //

14 MR. FLEENER: Who are the ones that you had contacted?

15 //

16 MR. GARDNER: Well, actually, I was working through --
17 I personally didn't even know how to start, you know, so
18 basically I was contacting -- I forget the organizational name.
19 It's kind of like the -- Jim -- I forget Jim's last name, but
20 he used to work for kind of the

21 //

22 MR. FLEENER: North American Fish & Wildlife Society?

23 //

24 MR. GARDNER: Right. That's who I was starting to work
25 through. Right, and they were going to help.

26 //

27 MR. FLEENER: But you hit a roadblock there, huh?

28 //

29 MR. GARDNER: Well, things just haven't been moving
30 very fast.

31 //

32 MR. MILLER: I've got a couple of questions for you.
33 Of course, huh? Do you have numbers on the wolves taken last
34 year in the areas you've been talking about by trappers?

35 //

36 MR. GARDNER: Um-hum (affirmative). Actually, for the
37 last two years. There's been a program in this area, you know,
38 it was privately funded; it was called the Caribou Calf
39 Protection Plan and they were paying \$400 per wolf to the
40 trapper which is about, what, twice the market value for
41 wolves.

42 //

43 MR. MILLER: That's going to be going on this year
44 again, too?

45 //

46 MR. GARDNER: Well, that's a debatable item right now.
47 The first year, they took 128 out of this area which is much
48 larger than the area that we're actually looking to, you know,
49 basically control. You know, it's probably a third again or

50 half again larger. And then last year they took 80.

0198
1 MR. MILLER: Eight?
2 //
3 MR. GARDNER: Eighty.
4 //
5 MR. MILLER: Eighty?
6 //
7 MR. GARDNER: Yeah. Kind of the important part is kind
8 of what Nat said, is the distribution of harvest. Like I said,
9 it's like a third again, half again larger. Most of the
10 harvest is happening to the west and to the east of the area
11 and I've looked at the harvest within the packs that are doing
12 most of this calf mortality and they actually killed I think 32
13 out of that area last year and only about 50 the year before.
14 And, basically, the wolf population hasn't declined at all in
15 those areas. The trapping program has definitely helped. It's
16 helping winter mortality in some other places, but in the
17 summer calf mortality, it hasn't gotten to it yet.
18 //
19 MR. MILLER: Okay. And also I had a question on this
20 snaring thing coming up, the outlawing of wolf snares. Do you
21 have any comment on that or is that
22 //
23 MR. GARDNER: Oh, gosh, Chuck, I'm
24
25 MR. MILLER: I mean, what was the reasoning behind that
26 or
27 //
28 MR. GARDNER: Anti-wolf trapping.
29 //
30 MR. MILLER: Well, I figured that much, but I mean
31 it's
32 //
33 MR. GARDNER: I probably don't know anything more than
34 you do from newspapers. Basically, it
35 //
36 MR. MILLER: Pretty soon they're going to ask us to
37 live trap them here.
38 //
39 MR. GARDNER: Oh, yeah. No, I think now the -- I don't
40 know anything more than what the newspapers -- basically, it's
41 on Fran Holmer's desk as a possibility. I think they have to
42 find a legislator to basically run it through and then they can
43 get signatures. I think that's about the stage of that.
44 //
45 MR. MILLER: It's the same thing as what -- here
46 they're trying to outlaw leghold traps or -- I don't know, did
47 they ever get that?
48 //
49 MR. GARDNER: No. Well, you're

0199

1 MR. FLEENER: Yeah, this is an initiative from just an
2 individual Alaskan, I guess, that wants something supported.

3
4 MR. GARDNER: Um-hum (affirmative). Right.
5 //

6 MR. FLEENER: I don't know if they're still looking for
7 support. Did you say that they reached the support -- did they
8 get support?

9 //
10 MR. GARDNER: Did they get support?

11
12 MR. GOOD: Well, they've gotten to the point where it's
13 been approved by the Lieutenant Governor. They still need to
14 complete -- get all the signatures that they need and, if they
15 do so within the required period of time, it'll be on the
16 ballot in November.

17 //
18 MR. FLEENER: And that's 4,000 signatures?

19 //
20 MR. PHILIP J. TITUS: Twenty-four thousand.

21 //
22 MR. FLEENER: Twenty-four thousand signatures.

23 //
24 MR. GOOD: And if you stand in Fred Meyers in Fairbanks
25 and tell lies to people and you do that in every big store,
26 it's a pretty easy job. You hit Anchorage and Fairbanks.

27 //
28 MR. TRITT: They advertised it in the newspaper.

29 //
30 MR. GOOD: And, by the way, you will once again see
31 Gordon Haber, I believe, and his pictures of caribou caught in
32 snares. I'll just bet anything those are in the background in
33 front of the poor college student who is going out to save the
34 world and have people sign this petition.

35 //
36 MR. FLEENER: Go to UAF.

37 //
38 MR. LEE TITUS: I have a question.

39 //
40 MR. MILLER: Go ahead, Lee.

41 //
42 MR. LEE TITUS: Do you have any numbers on the number
43 of wolves that were trapped in the Northway area?

44 //
45 MR. GARDNER: Last year, Lee?

46 //
47 MR. LEE TITUS: Last year, yeah.

48 //
49 MR. GARDNER: Actually, the wolf trapped in Northway

50 went down a little bit last year. Two years ago, you know,

0200

1 Mike Crock and Spitler and all those guys had pretty good luck
2 catching wolves and I think they might have even caught 20, 25
3 right around Northway and just north of Northway. Last year,
4 you know, the trappers didn't do so well. You know, off the
5 top of my head, 10, 15 type harvest. You know, not real high.
6 //

7 MR. PHILIP J. TITUS: I have a question. When these
8 wolves get caught, you kill them, do the pups -- do they have
9 more pups or just the same amount every year?

10 //

11 MR. GARDNER: Oh, if you den the puppies?

12 //

13 MR. PHILIP J. TITUS: No, I mean like when they catch a
14 certain amount of wolves in the wintertime,

15 //

16 MR. GARDNER: Oh, I see.

17 //

18 MR. PHILIP J. TITUS: and the pack is reduced, do
19 they have more pups or the same amount?

20 //

21 MR. GARDNER: Well, that's actually a real good
22 question. Basically, what we've been finding in this area, you
23 know, is that the amount of puppies that we see actually emerge
24 from the den is pretty much prey-base related and so you would
25 think that if it's a smaller pack, you know, that's basically
26 less adult wolves they are getting fed upon, that they could
27 basically produce more puppies. You know, if you took them
28 down to two or three or four wolves, you know, they could
29 probably have -- you know, I think right now we have an average
30 pack size of -- or average puppy size coming out is like three
31 and, you know, they might all of a sudden have that much more
32 food available at a kill site that they could bring off a
33 fourth or fifth pup. Of course, when you get down to a certain
34 size pack, they might become less efficient in killing an adult
35 moose, but we haven't been finding that out either. But, yeah,
36 I would think you could see a few more puppies actually
37 survive, but then I think what you're going to finally end up
38 with is the average pack size of seven which is what we're
39 seeing almost every year up there. So, you know, it could be a
40 higher percentage of puppies or a lower percentage but with
41 more adults.

42 //

43 MR. PHILIP J. TITUS: This sterilization you talk
44 about, are they going to sterilize the whole pack or what?

45 //

46 MR. GARDNER: No, not -- that's another good question.
47 No. The relocation part and the sterilization and trapping is
48 all three parts. And so with the trappers, it would take it
49 down to a certain number, then we would relocate all but the

50 two parent wolves and then leave those two parent wolves and

0201

1 sterilize both of them. So the male and female get sterilized
2 and then we would actually take them back and put them back
3 into their territory right where we caught them. And what the
4 hope is and what the Yukoners are starting to find out is those
5 two parent wolves will maintain their territory, they'll defend
6 it from other packs moving in which is -- that's the crux; they
7 have to be able to maintain that territory and what you'll have
8 now is just a pack of two, not a pack of seven, not a pack of
9 12, but just a pack of two. And hopefully they stay alive for
10 the next two to four years and then -- so that territory stays
11 at two and

12 //

13 MR. FLEENER: I just wondered how the zoos control it.

14 //

15 MR. GARDNER: Actually, I think some of the St. Louis
16 zoos, they sterilize the wolves or they separate them.

17 //

18 MR. MILLER: How did that meeting turn out? Was it
19 Tuesday night? Wednesday night?

20 //

21 MR. GARDNER: Oh, the Upper Tanana Advisory Committee?

22 //

23 MR. MILLER: Yeah.

24 //

25 MR. GARDNER: We actually talked about this for a long
26 time.

27 //

28 MR. MILLER: I figured that.

29 //

30 MR. GARDNER: Yeah. It came out that, you know, the
31 committee there has changed in its composition quite a bit and
32 they used to be supportive of the plan. Right now they're
33 actually against the actual idea of the Fortymile Plan.

34 //

35 MR. MILLER: The whole plan or just the sterilization
36 part of the plan?

37 //

38 MR. GARDNER: Well, they're against the sterilization
39 part. They'd like to see trapping have a bigger influence and
40 they're against the reduced quota for those three steps.

41 //

42 MR. FLEENER: Mr. Chair? Trapping is nice, but you'd
43 have to have 2,000 trappers out there in order to cover an area
44 where you're going to get everything. You'd have to have
45 people paid on staff to -- pay them 35,000 a year to keep them
46 out there all year-round.

47 //

48 MR. MILLER: Any more questions? (Pause) Well, thank
49 you, Craig.

0202

1 MR. GARDNER: Thank you.

2 //

3 MR. MATHEWS: Mr. Chairman, in case we kind of
4 overlooked it, we had announced that if people wanted to
5 testify at 11

6 //

7 MR. MILLER: Eleven, yeah.

8 //

9 MR. MATHEWS:if there were some here that just
10 wanted to testify or wait until the topic action came up.

11 //

12 MR. MILLER: Okay. I don't see anybody here right now
13 besides staff.

14 //

15 MR. MATHEWS: Well, the next -- I don't know if Sport
16 Fish wants to speak now or wait till a proposal. There is also
17 Com Fish. I don't know their new title, Commercial Fisheries.
18 If they wanted to present now or wait.

19 //

20 MR. HALLOWAY: Mr. Chairman, it's up to the council, if
21 you'd rather wait for the Sport Fish presentation on the Dall
22 River as it's outlined in the agenda, that's fine, or if you
23 want me to come to the table and speak to the issue now,
24 whatever is most convenient.

25 //

26 MR. MILLER: We'll just wait till it comes up in the
27 regular agenda. Were there any other agencies or group
28 reports? Okay. Moving on to this

29 //

30 MR. ENTSMINGER: Chuck, maybe this would be a good time
31 for

32 //

33 MR. MILLER: Oh, okay. Yeah, I forgot about that,
34 Frank.

35 //

36 MR. ENTSMINGER: the SRC report.

37 //

38 MR. MILLER: Sorry about that, Frank. I almost forgot
39 about you.

40 //

41 MR. ENTSMINGER: Mr. Chair, members of the Council, my
42 name is Frank Entsminger. I'm the council's representation or
43 representee on the Wrangell-St. Elias Subsistence Resource
44 Commission. And I just wanted to give you a brief update on
45 what's been going on in that aspect. Of course, my job is
46 basically to watch out for the subsistence users' rights and,
47 you know, retain their privileges and watch out for anything
48 that might jeopardize any of their benefits for hunting in
49 these areas. Last year, as to eligibility, Upper Tanana has

50 had a long battle trying to reestablish some of the eligibility

0203

1 in the Wrangell-St. Elias National Park and we did with some
2 degree of success reestablish some of the C&T use down there.
3 And also through Park Service now, there is the process ongoing
4 to get Tanacross, Tetlin, Northway, and Dot Lake established as
5 resident-zone communities. And I know the Park Service has
6 been very receptive and they're trying to work with the
7 communities. They went into the different villages prior to
8 hunting season last year and issued 1344 permits to residents
9 so they could actually participate in hunting last fall.
10 Unless they have a 1344, until they're designated as
11 resident-zone communities, they need a special permit to hunt
12 down there. So there's been some good progress in that regard.
13 As Craig Fleener would testify to, I know at the Federal Board
14 level, we reestablished use of the animals, basically moose,
15 sheep, and caribou in the northern portion of Unit 11 down
16 there, but we certainly didn't reestablish for the entire unit.
17 Our advisory committee is going to be submitting another
18 proposal to the Federal Board for reconsideration on some of
19 that C&T usage down there.

20 //

21 Also, we did get grizzly bear and mountain goats
22 acknowledged as subsistence animals in some of the areas and
23 for some of the communities; however, as an oversight, I
24 suppose, but most normal-thinking people, there had been
25 seasons on the books for grizzly bear and goat seasons, but
26 apparently when the C&T went away, the season went away also
27 and we hadn't requested a season for mountain goat or grizzly
28 bear. So, this year we're going to be certain to request a
29 season for bears and mountain goats, so those eligible people
30 can participate in the hunt.

31 //

32 One of the big issues for the Wrangell-St. Elias and
33 having been on the SRC for quite some time and knowing the past
34 history, there has always been kind of an ongoing battle to try
35 to reestablish some kind of aircraft access into the park. The
36 Wrangell-St. Elias -- you know, it's a huge area and it's
37 basically bordered by a lot of preserve land where, you know,
38 sport hunting is allowed by aircraft, subsistence hunting would
39 be allowed by aircraft. You know, anybody can hunt the
40 preserve areas under the current regulations and there's
41 actually guided hunts and so on and so forth in there which is
42 actually fine, as far as we're concerned, but the subsistence
43 user in order to hunt the -- what is called the "hard park" we
44 have to use a ground-base method to get there. You have to use
45 a horse, an ATV, an automobile, walk, whatever way, a boat,
46 whatever way you can figure out as a ground-base method, you
47 know, it's legal to hunt there. But any kind of use of
48 aircraft is strictly prohibited. And the SRC has been trying
49 to establish at least some aircraft access into the preserve so

50 people could walk into the park and hunt. And actually I'm

0204

1 soliciting the council, possibly a letter from the council,
2 hopefully in support of trying to get some of this access to
3 the National Park Service or at least to the SRC supporting
4 our -- you know, the way that we are trying to get access for
5 people's use. And I know that the commission has kicked it
6 around a lot. There's a few people that, you know, for
7 whatever personal reasons don't feel that aircraft is
8 appropriate for subsistence hunting, but we've discussed it a
9 lot. There are a lot of different situations that crop up that
10 airplane access is actually the way to go. I mean, Wrangell-
11 St. Elias is -- the geographic features down there, the huge
12 mountains, white water, you know, vast distances to cover, in a
13 lot of places, there's just flat no hunting taking place
14 because of the access problem. And, you know, we're trying
15 to -- that's why we're trying to get this aircraft access. And
16 it actually alleviates hunting congestion, you know, for the
17 people that don't have use of an airplane. I, myself, do not
18 own an airplane. I do have some friends that have them. But
19 it puts an airplane hunter to where a ground-based operation,
20 they're not going to be interfering with one another's hunting.
21 Also, it's a lot better on the resource; it distributes the
22 hunting pressure. There are more animals that are harvestable
23 that way. Also, I know of a lot of instances where pilots --
24 you know, an airplane, you have to have a place to land, you
25 just can't land anyplace. And I know a lot of pilots, if they
26 see a moose around a lake or if they see a critter where they
27 can't get at it with their airplane, they share information
28 with people that have ATVs and riverboats and things of this
29 nature. You know, to make a long story short, the SRC has been
30 supporting trying to get some aircraft access for a long time.
31 It's been flat denied. We've requested it from the Secretary
32 of the Interior. As far as the hard park, they are not going
33 to allow any aircraft access, but it's a possibility through
34 park policy and through the superintendent down there, if we
35 can apply enough pressure to them, they may allow some access
36 into the preserve lands where it's legal to land in the
37 preserve right now, but not hunt the hard park. So, this is
38 kind of an issue that I was requesting you folks that maybe we
39 could get some help on.

40 //

41 MR. FLEENER: Mr. Chair?

42 //

43 MR. MILLER: Craig?

44 //

45 MR. ENTSMINGER: Yeah?

46 //

47 MR. FLEENER: I've got a question. So you're able to
48 fly and land in the preserve, but you cannot go into the park
49 from an airplane and hunt?

0205

1 MR. ENTSMINGER: That's correct. Under the very first
2 superintendent, Chuck Budge, who was the very first
3 superintendent of the park down there - and there was some
4 question later on - but he felt he had the authority to
5 designate whether you could or couldn't. And when he was
6 superintendent, he allowed people to fly into both preserve
7 land and private land if the pilot had the permission of the
8 private landowner, he allowed flying into these areas, walking
9 into the park, and harvesting game. But after his reign, after
10 he was shipped out, the next superintendent said that it was a
11 misrepresentation of his authority and that ANILCA didn't allow
12 it and they refused it. You know, the SRC fought back and we
13 sent letters to the Secretary of the Interior and whatnot, but
14 so far it's been denied. But the current superintendent down
15 there, Jon Jarvis, he's a very reasonable person. I like him
16 very well. I don't know if he's a hunter himself, but he came
17 from a hunting family and he's been trying to work with locals
18 as best he can to, you know, see that our needs are met. So, I
19 think under his, you know, supervision or superintendent's
20 reign, now would be a good time to push for something like
21 this.

22 //

23 MR. MILLER: Under my understanding of subsistence,
24 it's kind of hard for me to picture a subsistence hunter flying
25 in to get his moose and flying it back out. To me, that's
26 just

27 //

28 MR. ENTSMINGER: Well, these are problems that have
29 been discussed and, you know, I've heard a lot of arguments on
30 it. Actually, it used to be that an airplane was not a very
31 costly piece of equipment. In fact, you know, a good river
32 boat with a couple motors and so on and so forth, you had the
33 same cost value and even, you know, your four-wheel drive
34 pickups anymore, you jump -- what does a new pickup cost? You
35 know? This is the type of thing we've been kicking back and
36 forth. Also, as far as traditional use, you know, they allow
37 snow machines, ATVs and that type of thing. Actually, an
38 airplane came out long before the snow machine and certainly
39 long before

40 //

41 MR. MILLER: It costs a little more than a snow
42 machine.

43 //

44 MR. ENTSMINGER: three-wheelers and four-wheelers,
45 and that type of thing.

46 //

47 MR. MILLER: I mean most people don't have airplanes
48 sitting in their front yard, though.

49 //

MR. ENTSMINGER: No, but

0206

1 MR. MILLER: You see a lot more snow machines than
2 four-wheelers.
3 //

4 MR. ENTSMINGER: Exactly. Well, this is true, Chuck.
5 I certainly won't dispute that. But, you know, because of the
6 reasons I stated, you know, a person that doesn't have an
7 airplane -- you know, every person that has an airplane is able
8 to fly off into an area where -- remote. It gets him out of
9 competing with somebody working a trail system or a river boat
10 system or whatever. You know, it just
11 //

12 MR. MILLER: Would that be considering guided hunts,
13 also, or just owner-operators? Or how
14 //

15 MR. ENTSMINGER: No, no. Absolutely no guided hunts.
16 It would only be -- and as far as the SRC looks at it, it would
17 be like just people with private aircraft or friends going with
18 a person with an airplane, that type of thing. And as long as
19 it's allowed to land in the preserve now to hunt the preserve,
20 this is why we're only asking in preserve lands because, you
21 know, you're just trying to beat a dead horse asking for park
22 lands. And we're really -- I mean, we would even be -- we
23 would settle for just designated spots in the preserve, just to
24 spread out that access. You know, a prime example in Unit 12
25 is the White River area over there towards the border. I mean
26 there's a huge section of country over there that is -- it's
27 just not getting utilized. It's not being hunted when it had
28 been hunted in the past. And I know back in the days when --
29 prior to the parks and whatnot, there was a lot of aircraft use
30 both Native and non-Native. There were a lot of guided
31 operations going on down there. The guides employed Native
32 people. It was utilized a lot in that respect and we're
33 just -- we feel that it's appropriate to try to reestablish
34 some of this. And we feel it's a benefit to everybody. You
35 know, it spreads out the hunting. It reduces the competition;
36 it's better for the game. You don't hit just one little valley
37 or one area where everybody can get to with the ground-based
38 transportation. And, you know, if we can get people spread out
39 a little bit more, we're going to have hunting a lot longer
40 into the future because it's not so hard on the resource.
41 //

42 MR. FLEENER: Mr. Chair?
43 //

44 MR. MILLER: Craig.
45 //

46 MR. FLEENER: And it would still be only the people
47 that are qualified to hunt in the park?
48 //

49 MR. ENTSMINGER: Oh, absolutely.

0207

1 MR. FLEENER: With the 1344 permits? So it's not going
2 to -- it's 1344, right? Is that the
3 //

4 MR. ENTSMINGER: Either resident-zone communities or
5 people that have 1344.
6 //

7 MR. FLEENER: And so it's not going to be people from
8 all over the place in there?
9 //

10 MR. ENTSMINGER: Oh, no.
11 //

12 MR. FLEENER: It would just be already permitted
13 //

14 MR. ENTSMINGER: Exactly, right.
15 //

16 MR. FLEENER: Which is a limited number of people
17 anyway. Do you know what the -- this is probably -- you may
18 know. The impact in the preserve, the hunting impact, what
19 percentage of people go there for hunting? The percentage
20 of
21 //

22 MR. ENTSMINGER: Well, you know, the scenario is, like
23 I stated prior, preserve land, you know, anybody can hunt
24 there, people from the cities, guided hunts, so on and so
25 forth. So, there's a lot more hunting activity in the preserve
26 and I know there is a certain degree of subsistence hunting in
27 the preserve, you know, competing with all the other user
28 groups. But, obviously, the people that are qualified to hunt
29 the park areas and the areas that are harder to get don't get
30 as much hunting pressure and there's a lot more game in those
31 areas and
32 //

33 MR. FLEENER: Is there a lot of access into the park
34 by
35 //

36 MR. ENTSMINGER: There's
37 //

38 MR. FLEENER: trails and roads?
39 //

40 MR. ENTSMINGER: In relationship to the acreage or the
41 amount of miles, square miles down there, access is very poor
42 and part of it is because of the geographics, but part is that
43 there just is not that much roads and trail systems.
44 Basically, on the north side you have the -- every once in
45 awhile I get a brain fart. The Nebesna Road that runs out
46 there which there's a small section of the Nebesna Road that
47 borders right up against the hard park, but -- and there are
48 some trails that go into the hard park off of the Nebesna Road.
49 There's probably, oh, something like three trails that go into

50 the hard park, but one major trail that goes down there off the

0208

1 Nebesna Road. And, basically, right now that's the only road
2 and trail system that Upper Tanana is allowed to participate
3 in.

4 //

5 MR. FLEENER: Isn't it true that if you were to take an
6 ATV or whatever up there, you can't get off of the trail? Is
7 that

8 //

9 MR. ENTSMINGER: They asked that we stay on the
10 designated trails. I don't think they've ever written a
11 citation or anything if somebody drives off the trail to
12 retrieve an animal or something like that, but they certainly
13 ask us to stay on the trails. You know, another scenario that
14 cropped up last season which to me is just another plus to try
15 to get some aircraft access is that we had an unusually wet
16 season and, of course, you know, damage to the turf and whatnot
17 through trails and whatnot, the Park Service watches that very
18 closely. In fact, they've got studies going on right now. But
19 they closed the trails down. They closed all the trails on --
20 or all of the major trails off of the Nebesna Road, both in the
21 preserve and the hard park to hunting for most of the season,
22 at least all of August and into the first part of September
23 because of the unusual wetness. So, people just didn't go;
24 they couldn't go. The Park Service, you know, closed the trails
25 so all the trail access was down. You could take a horse, but
26 they wouldn't allow any ATVs on the trails. So, the first year
27 that Upper Tanana qualified, basically, they closed the trails
28 down. And I'm not blaming the Park Service because I think it
29 was really a weather condition and they did have a legitimate
30 concern for the turf, you know. But, you know, that's another
31 scenario.

32 //

33 MR. MILLER: Go ahead, Lee.

34 //

35 MR. LEE TITUS: Yeah, as far as airplane access goes, I
36 have the same concern that Chuck has. Concerning the Upper
37 Tanana residents and Wrangell-St. Elias subsistence plan, I
38 don't think there are any Natives in the Upper Tanana area that
39 takes the advantage of an aircraft for subsistence purposes.
40 But I really don't know how many people in Tok owns an
41 airplane, I don't know how many people in Glennallen owns an
42 airplane, too, but as far as access goes and what we're talking
43 about is the hunting seasons as it is, it's in the fall time,
44 pertaining to moose. What's really frustrating to the
45 residents is that when they're out hunting moose, they're
46 limited by either car, boat, or maybe an ATV. But what's
47 frustrating is to be limited by access and then have an
48 airplane go further than what they're limited to. I'm talking
49 strictly about subsistence hunting now. I'm not talking about

50 anything else. In the fall time, the behavior of the moose is

0209

1 different than year-round. In the springtime, most of the cows
2 go out to the flats or nearby lakes and calve. Most of the
3 bull moose are usually up in the mountain areas and in the fall
4 time they come down to the flats and that's one of my concerns,
5 is the disruption of the behavior pattern of the moose when
6 there's equal access regionwide. And that's the only concerns
7 I have.

8 //

9 MR. FLEENER: Mr. Chair?

10 //

11 MR. MILLER: Go ahead, Craig.

12 //

13 MR. FLEENER: One thing that I've thought about for a
14 long time is all different methods of hunting animals and
15 airplanes have always been a concern to a lot of people.
16 People don't -- especially in our area, people just don't like
17 to see 20, 30, 40 airplanes flying through Fort Yukon headed up
18 to Arctic Village or up -- they just don't like to see it.
19 Nobody likes people hunting in their own area. But another
20 thing that I considered is I don't like the idea that somebody
21 wants to limit the possibility of a method for a subsistence
22 user. You know, there may be a time in the future when a lot
23 more of us own planes and if we kind of snuff out the idea of
24 using planes, it may become popular to say, well, no planes and
25 in the future when we start wanting to use planes or it becomes
26 feasible for us to use planes, maybe we won't be allowed to.
27 And the fact of the matter is, there aren't a lot of
28 subsistence users that have planes, but there are some and
29 there are some Native people in our area that have planes and
30 do subsistence hunting with them. But it's not widespread
31 because each year to do an annual costs a few thousand dollars
32 and to put gas in it costs a lot of money and to pay out
33 \$40,000, \$50,000 for an airplane is a lot of money that a lot
34 of people don't have. But there are some people that do have
35 that kind of money. And I've always been of the impression
36 that I don't want to make any kind of a statement that would
37 say that we support limiting the possibility of any kind of
38 access for the future for subsistence users. In the old days,
39 they probably -- and a lot of people say it now, they say you
40 should hunt like the traditional way and, by some people's
41 definition, the traditional way is that Native people should
42 use bows, arrows, and walk everywhere they go, you know, but
43 that's not very wise thinking. And we want to use the most
44 economical method and aircraft is very economical at times. If
45 you own a Citabria, you can fly and land in a lot of places and
46 it will cost you \$30 instead of \$200, \$300 by taking a boat 300
47 miles up the river. So, there are a lot of cases where it can
48 be a lot cheaper. So, I don't know what the council wants to
49 do on this issue, but I just don't want to see us say no to an

50 idea that we may see and become important to us in the future.

0210

1 And -- go ahead.

2 //

3 MR. ENTSMINGER: Excuse me. I might offer a suggestion
4 to the council. Actually, the next SRC meeting for Wrangell-
5 St. Elias I believe is the 3rd and 4th of November and

6 //

7 MR. MILLER: Is that in Glennallen or

8 //

9 MR. ENTSMINGER: Yes, in Glennallen. Um-hum. But I
10 could make sure that this issue is addressed again, but I'm
11 quite sure it will be. But, you know, I can see concerns, you
12 know, and I'm the same way, you know, when I'm out there
13 hunting and you're stalking an animal or something and an
14 airplane comes flying over or whatever, it's a real disturbing
15 type thing. But there are some places in Wrangell-St. Elias
16 that I can guarantee you, if there's not aircraft access, there
17 isn't going to be anybody out there hunting game. The
18 feasibility of getting there is just -- it's not there. In
19 order to hunt that White River country, you would have to drive
20 the Alaska Highway down into Canada and possibly put in a boat
21 down there and go up the river to get up there or you could
22 take a horse in from the Alaska Highway or someplace like that.
23 But possibly the residents of Chisana could take their horses
24 into the White River area, that would be the quickest and most
25 feasible way in there. But, you know, they would -- they hit
26 legal areas to hunt, you know, even prior to that. But if the
27 council felt real strong about this aircraft access, we could
28 try to, like I say, just pick out designated areas that
29 wouldn't conflict with other people's hunting. Just have
30 designated places that persons could use an airplane for.

31 //

32 MR. MILLER: Another thing that I don't know if you
33 guys have looked into is like the problem they have with
34 landing in -- you know, a landing chute. Is that covered in
35 your plan, too? I mean, same-day hunting, people flying around
36 spotting moose and landing? I mean, that really puts more of
37 an impact on

38 //

39 MR. ENTSMINGER: Well, yeah, but we're all subject to
40 the regulations of same-day airborne. It's prohibited and that
41 type of thing. It's

42 //

43 MR. MILLER: So, that goes under all the other
44 regulations, then,

45 //

46 MR. ENTSMINGER: Oh, yeah.

47 //

48 MR. MILLER: dealing with flying and

49 //

MR. ENTSMINGER: Oh, absolutely. Certainly. No, I

0211

1 mean, it has -- you have to abide by all those regulations. It
2 would strictly be a way to get into the country, an access way.
3 You know, otherwise to hunt portions of this park, I mean, you
4 are -- you would definitely be talking, I guess, the ultimate
5 subsistence lifestyle where it would take you probably all
6 summer and all hunting season just to get there, you know, to
7 harvest an animal.

8 //

9 MR. MILLER: Yeah, Vince?

10 //

11 MR. MATHEWS: Well, maybe a solution out of this or a
12 direction to go would be, is the SRC planning on drafting up
13 kind of a plan? I don't know if it's considered -- I don't
14 want to use the word "hunting plan" on this access, but if
15 there's been something fleshed out or something going to be,
16 could it be run by this council? It sounds like you have two
17 options: one was airplane access and then airplane access just
18 at certain spots. Has this been kind of fleshed out and drawn
19 up in a plan?

20 //

21 MR. ENTSMINGER: Not at this time. We're just, again,
22 trying to get some aircraft access into the preserve land to
23 access the park. But I don't know if the Park people talked
24 about the issue paper. They've come out with an issue paper
25 which is basically a policy paper that the Park Service goes
26 by. It's Park Service policy. And if it's allowed, then, you
27 know, it can be written in this issue paper or park policy and
28 I think that's where it would fall into. And that issue paper
29 is on the agenda for the next meeting, as it has been almost
30 every meeting at the SRCs. So it's going to be discussed
31 probably through that issue paper.

32 //

33 MR. MATHEWS: Yeah, they were exposed to the issue
34 paper, but it was not dealt with in detail because there
35 was

36 //

37 MR. ENTSMINGER: There's a lot of things in that issue
38 paper, a lot of subjects.

39 //

40 MR. MATHEWS: Right.

41 //

42 MR. ENTSMINGER: Yes. But, no, I mean, I could suggest
43 to the SRC to draft some kind of a policy to be requested, you
44 know, to be put into the issue paper and then bring that back
45 at the next meeting and possibly

46 //

47 MR. FLEENER: Maybe we'll be more prepared to -- we
48 will have thought about it awhile and be more prepared to make
49 a decision.

0212

1 MR. ENTSMINGER: Sure, absolutely. Yeah. Well, I
2 appreciate your time.
3 //

4 MR. FLEENER: Thanks, Frank.
5 //

6 MR. ENTSMINGER: And if you have any questions, I'll be
7 here for the duration.
8 //

9 MR. MILLER: Thank you, Frank.
10 //

11 MR. MATHEWS: Mr. Chairman, we've kind of gone through
12 all the agencies that I know of.
13 //

14 MR. MILLER: Okay.
15 //

16 MR. MATHEWS: Unless there's someone else?
17 //

18 MR. FLEENER: Wildlife notebook. Wildlife notebook.
19 //

20 MR. MATHEWS: Oh, wildlife notebook. If we're on to
21 that, that's going to be less than 20 seconds.
22 //

23 MR. FLEENER: Oh, good.
24 //

25 MR. MILLER: Well, lunch, I just heard, will be in
26 about 20 minutes.
27 //

28 MR. MATHEWS: Lunch in 20 minutes? And then we need to
29 let everyone know that there's a donation can for lunch. It
30 looked kind of thin in the last couple of days, so kind of beef
31 it up. Lunches are -- the donation suggestion was \$5.
32 //

33 MR. DeMATTEO: Mr. Chair, just as a brief recap of what
34 I mentioned yesterday, the staff is in the process of drafting
35 a wildlife management handbook for the council. Quite simply,
36 the handbook is divided into chapters, each chapter will be
37 devoted to one particular big game species. It will give the
38 description of the species and also go into survey and
39 inventory techniques and how data is compiled and what the data
40 is used for and also reports. It is strictly a reference book
41 for your own use. It is not meant to replace traditional
42 knowledge, but just as a reference. You should see a draft by
43 the next meeting in February.
44 //

45 MR. MILLER: Is that just for federal park employees
46 type thing? Training book type deal?
47 //

48 MR. DeMATTEO: These are standard methods by biologists
49 no matter who they work for.

0213

1 MR. MILLER: It's more like a training thing for people
2 with the Fish & Wildlife Service or
3 //

4 MR. DeMATTEO: Often when biologists get up to the
5 table there and give their agency reports, due to time
6 constraints, there's often not enough time to give a report for
7 the length we'd like to. So it's often abbreviated; sometimes
8 we lose something in the translation describing how surveys
9 were conducted. This book is basically a how-to book for your
10 own use, if you have any questions of what biologists do, why
11 they do it, how they do it. It's strictly for your own
12 reference.
13 //

14 MR. MILLER: Okay. Thank you.
15 //

16 MR. MATHEWS: Okay. Mr. Chairman, partially, I need to
17 apologize that we did have an 11:00 comment period. We do have
18 a gentleman that does want to comment about various topics that
19 will be coming up. So, maybe we ought to do that now, and then
20 he still has the option when you're actually into the subject
21 to do that. So, maybe if he -- William Miller?
22 //

23 MR. MILLER: I was going to say good morning. I'll say
24 good afternoon. I'm William Miller, president of Dot Lake
25 Village Council. And, first of all, on behalf of the Dot Lake
26 Village Council and tribal members of Dot Lake, I'd like to
27 thank the committee for honoring us with their presence. We
28 hope that you've enjoyed your time here and that nothing has
29 been done to offend any of you. The first item I'd like to
30 cover is, in the proposal book, a lot of the proposals remove
31 the words "Native Village of" from the proposals that had Dot
32 Lake. And from looking over at the board's idea on this, there
33 was no evidence or no reasoning to have Native Village of Dot
34 Lake as opposed to just Dot Lake. Dot Lake is comprised of two
35 recognized communities: we have the Native Village of Dot Lake
36 and we have what's considered the highway community. These two
37 communities are distinct and they are different and they are
38 separate. The Native Village of Dot Lake is governed by the
39 tribal council; the highway community has a nonprofit
40 corporation, Dot Lake Services. Dot Lake Services provides the
41 service to the highway community. Their bylaws specifically
42 state that their service area excludes the Native Village of
43 Dot Lake. They do not serve us. They recognize we are
44 separate and we are distinct. The State of Alaska funds
45 projects, capital projects, and revenue-sharing to Dot Lake
46 Services Corporation for this other community. The Native
47 Village of Dot Lake, through the tribal council, receives their
48 capital projects, revenue-sharing, and Federal funding for the
49 Native Village of Dot Lake. I request that this information be

50 taken to the Subsistence Board and that they be informed that

0214

1 they are two distinct communities and there is a basis for the
2 distinction, and that any future proposal that lists the
3 "Native Village of Dot Lake" that that's the way it was
4 submitted; that's the way it should be addressed. The village
5 here, the founders of the village, and the people in the
6 village are the ones who have the subsistence history for the
7 C&T determinations that are made. The gentleman, Gene Henry,
8 that talked yesterday is basically the brother of the matriarch
9 of Dot Lake, Doris Charles.

10 //

11 Second of all, I'd like to address something that's
12 coming up later which is the C&T determinations, and I know
13 it's old hat and I know you have made the requests, but it's
14 idiotic just because the state in the past distinguishes and
15 decides on C&T determination by species that this should
16 continue. Something that's wrong and in error should not be
17 continued. What I look forward to, if they're going by
18 individual species as opposed to an individual or an area or a
19 region or a village having C&T determination, is that we're
20 going to be looking down the road to pretty soon we're going to
21 have to make C&T determination on blueberries and raspberries
22 and cranberries and bark and wood and roots and, I mean, this
23 can go on forever and ever. If you are a subsistence person,
24 you subsist off the natural renewable resources which is noted
25 in ANILCA. It is not just individual species. If you go out
26 and you don't get the moose, you don't get the caribou, you
27 don't get the bear, you don't get the rabbit, you may come home
28 with cranberries, but that is a natural renewable resource.
29 And I don't like the idea of a subsistence hunter going out and
30 not being able to shoot a rabbit because he has C&T on moose
31 but not on rabbit or being able to pick berries. So I think
32 this is a subject that is not dead yet.

33 //

34 The next item is listening to the discussion this
35 morning on permits being issued and it was very interesting to
36 listen to find out that about 25% of the permits - the part
37 that I was listening to - the individuals that received them,
38 did not hunt and these are a limited number of permits. These
39 ones that did not hunt took away from possibly a subsistence
40 hunter that could not go and hunt. And I think that there
41 should be a penalty, unless the person did not hunt because of
42 medical reasons, that that individual is not allowed to receive
43 a permit in the future for maybe the next five years or two
44 years or whatever is set up because it's a well-known fact that
45 a lot of conservation groups will try to flood the permit
46 system. They will apply for permits, they'll apply for
47 restricted hunts, they'll apply for anything and then not
48 intend to hunt, just take that permit off the market so that a
49 hunter cannot go out and hunt. And I think that there should

50 be some punishment because these permits are issued based on

0215

1 the number that can be taken and based on the need in that
2 area, and they shouldn't be allowed to have individuals get the
3 permits with no intention of hunting whatsoever. This is
4 something that you may consider a proposal some time down the
5 road.

6 //

7 Another item that I'll cover that's not actually on
8 your agenda but was discussed was the idea of wolf and bear
9 management. The Village of Dot Lake has always supported a
10 predator management program, not to annihilate any type of
11 predator, but to maintain the balance between predator and
12 prey, and I think this is something that the federal government
13 should start looking into, also. We've had -- in this
14 particular area, there's very little federal land, but the
15 state -- we're under a state-intensive wolf management or
16 predator management program, but nothing is being done because
17 they won't fund it and the governor won't allow them to use any
18 of the methods that they have.

19 //

20 And the last item that I'd like to discuss is something
21 that was just gone over which is aircraft use in subsistence
22 hunting. Personally, I feel there's no place in subsistence
23 hunting for an aircraft. It's not only the idea of buying the
24 aircraft, as was mentioned, the annual maintenance, the fuel,
25 but the insurance is outrageous. And, yes, some subsistence
26 hunters may be able to afford to buy a plane, but very, very
27 few, if any, can afford to maintain it, fuel it, and get the
28 insurance on it. What was also mentioned is the idea of the
29 subsistence hunter out there hunting, stalking or observing a
30 moose and he hears the plane, it's flying back and forth, and
31 the moose is so skittish, or flying over and dipping his wings
32 so that I can go look and see and there's a moose out there
33 because his buddies are on the river hunting and they're
34 watching that plane. They're out there spotting. They're not
35 just taking people in and out, they're spotting and they're
36 spotting for their friends on the ground. The same-day
37 airborne hunting, enforcement is impossible in the areas being
38 discussed. There's no way of enforcing the same-day airborne
39 hunting because there's nobody out there to enforce it. The
40 only ones out there are the ones flying the plane in the hunt
41 and bringing out either the trophy or the meat, if they're
42 lucky. But there is no enforcement on same-day hunting because
43 there's not enough enforcement in the state or the feds to have
44 somebody out there and observe when that plane lands if he
45 shoots that day or if he waits till the next day. So there's
46 no way of actually enforcing it. And the last portion of that
47 is the fact that, yes, these areas may be inaccessible by any
48 other means except aircraft, but a lot of that game that's in
49 that area migrates and moves to the areas that are accessible

50 to the subsistence hunters and they will get that game

0216

1 eventually as it moves out of that area and into areas that
2 they can get to. We have a similar situation here which is
3 under state which is the McComb Caribou. There's no motorized
4 vehicles allowed that side of the road except for float planes
5 on Fish Lake which means if you can afford to fly into Fish
6 Lake, you can go fly up, get your caribou, and fly out while
7 the poor character that's walking in is sitting out there
8 watching you fly over. And that is not a subsistence type
9 hunting. We have a couple of individuals here, one in
10 particular, that has hunted McComb for years. He's walked in,
11 he's got his caribou and he's walked out with it. It may take
12 a week to get it out, but at the same time he's watching these
13 planes go in and come out the next day with their caribou and
14 those are the same animals that may come down closer to where
15 he wouldn't have to go as far in if these planes weren't going
16 in and getting them or scaring them back further before he had
17 a chance to get them. If you've got any questions on any of
18 the comments, I'd be glad to answer them. Thank you.
19 //

20 MR. MILLER: Any questions?
21 //

22 MR. NICHOLIA: I'd like to make a motion to change that
23 where he mentioned that Native Village of Dot Lake to include
24 the Native Village of Dot Lake. I've seen that in that
25 proposal, to include the Native of Village of Dot Lake in their
26 proposal.
27 //

28 MR. MILLER: You're asking to do that now? Vince, for
29 direction here?
30 //

31 MR. MATHEWS: I think it would be best to not to put it
32 off, to save that when we actually discuss how the proposal was
33 handled and the response to the board and what options we have.
34 I'm not saying the motion should be stopped; I just say it
35 should be probably brought up when we're actually into what the
36 board did.
37 //

38 MR. FLEENER: You want to wait till we work on the
39 proposals?
40 //

41 MR. NICHOLIA: Yeah.
42 //

43 MR. MATHEWS: Okay. Thank you.
44 //

45 MR. MILLER: No other questions? Thanks. And next?
46 //

47 MR. MATHEWS: The next would be we would go right into
48 Annual Reports if you want. The Annual Report, I would
49 project, would be about a half hour.

0217
1 MR. FLEENER: Lunch.
2 //
3 MR. MILLER: Why don't we break for lunch first? Lunch
4 should be almost ready, in about five minutes.
5 //
6 MR. MATHEWS: Okay. And 1:30 we come back?
7 //
8 MR. MILLER: Yeah, 1:30.
9 //
10 (Off record)
11
12 (On record: 1:30)
13 //
14 MR. MATHEWS: Okay. Mr. Chairman, the next item is
15 Annual Reports, unless I missed something.
16 //
17 MR. MILLER: No, you're right.
18 //
19 MR. MATHEWS: Okay. Annual Reports are under Tab L as
20 in Livengood or Livingood.
21 //
22 MR. FLEENER: Living good in Livengood.
23 //
24 MR. LEE TITUS: Lynx.
25 //
26 MR. MATHEWS: Lynx. Sorry. I'm trying to get away from
27 communities into species. Okay. So if everybody has turned to
28 Tab L, then I'll try to walk you through this as quickly as I
29 can. The first couple of pages there is the board's response
30 to your Annual Report. Let me explain real quickly the Annual
31 Report process. In Section 805 of ANILCA, it says you can
32 write an Annual Report; there are four components of it looking
33 at anticipated uses, anticipated needs, a recommended strategy,
34 and the fourth part is recommendations on different plans,
35 policies, and standards. The Annual Report process is now on a
36 regular schedule, so we can get over that, meaning this time we
37 look at what happened to your last Annual Report 1996, we put
38 together topics for the 1997 Annual Report. I, along with the
39 Chair or whatever you decide, as your counterpart, we do some
40 drafting, get an Annual Report in draft form to present it at
41 the February meeting. At that meeting, you give your final
42 approval of it. That is submitted to the board. The board
43 reviews that. Generally, I think they have a board meeting in
44 June or so, and they draft a response to your Annual Report
45 which is the one before you. So there's actually a process to
46 do it. Okay. So for the public, it's late in the meeting, I'm
47 not sure if there are copies still left in the back on this. I
48 apologize if there isn't, but -- okay. In there -- I'm not
49 going to read the letter from the Federal Subsistence Board,

50 I'm just going to go to the topics that you had in your Annual

0218

1 Report. Topic 1 which we will be talking about in the next
2 agenda item is Customary and Traditional Use Determinations.
3 And, for the public, I will be reducing it down to C&T
4 determinations, not out of disrespect to the importance of
5 them, but just to move things along. So your review will --
6 oh, sorry.

7 //

8 MR. FLEENER: I have one question. We have these two
9 packets here. Are we supposed to be taking one and passing
10 them down?

11 //

12 MR. MATHEWS: What packet is that?

13 //

14 MR. NICHOLIA: They're in this booklet.

15 //

16 MR. FLEENER: Right. That's what I thought.

17 //

18 MR. MATHEWS: It should be under L what we're looking
19 at. Those may be

20 //

21 MR. FLEENER: Are these additional copies, Annual
22 Report '96 and

23 //

24 MR. MATHEWS: Yes, those could be for the public.

25 //

26 MR. FLEENER: Maybe I'll just keep them. No, I'm just
27 kidding. Sorry.

28 //

29 MR. MATHEWS: You have talked about extensively
30 customary and traditional use determinations and at your last
31 meeting decided and passed a motion that determination should
32 be done on a basis of total use area for a village or group of
33 villages with close cultural ties. When the total area is
34 defined, a positive determination for all species would be
35 granted for the village or villages in question. That's what
36 you put in your Annual Report: an area approach vs. a species-
37 specific approach. The board looked at that and there may be
38 other staff that will assist here. Basically, their response
39 is that they had gone from a program of an intensive regional
40 approach which Lee was involved with, Chuck was involved with
41 and that would be about all on this council. That was in the
42 Upper Tanana area, that was on a 12-year cycle, and that was
43 decided not to work. It went to an annual process and the
44 board is comfortable with the annual process. And the whole
45 premise of the C&T determinations was to, which they did, adopt
46 all the state C&Ts and then look at needing some modifications.
47 So, the board essentially said they heard your request, but
48 they do not want to change the approach at the present time and
49 then they went on to talk about that there is a cooperative

50 agreement with the Council of Athabascan Tribal Governments,

0219

1 CATG, and maybe when that comes out in final form, you'll be
2 able to look at that data there and see how traditional use
3 areas for that particular area match or don't align with the
4 existing species' C&Ts. And with that, I think I'll stop on
5 the board's response because I know you've talked many times
6 yesterday and some time today about C&Ts, and I'll stop on
7 that. So, the board's response was, in general, a polite "no"
8 to changing to an area of approach.

9 //

10 MR. MILLER: We can keep resubmitting this, though,
11 right?

12 //

13 MR. MATHEWS: Yes, you can resubmit it. Yes, you can.
14 I think what you would -- well, to make it effective would be
15 to add more information as to why area would be better than
16 species or whatever approach. I think what we may want to do
17 on generating the '97 report would be to wait until George and
18 others talk about C&Ts in general. But that's up to you.
19 While we review this one, we're actually creating the next
20 Annual Report. If there are no questions on the board's
21 response, I'll go to the next one. The next one is your co-
22 management

23 //

24 MR. MILLER: Oh, wait, Vince.

25 //

26 MR. MATHEWS: Oh, I'm sorry.

27 //

28 MR. MILLER: Go ahead, Philip.

29 //

30 MR. PHILIP J. TITUS: When they told us no, is that for
31 just our region or for the whole state?

32 //

33 MR. MATHEWS: It's for the whole state. The whole
34 state is underneath the same process of doing it by species.

35 //

36 MR. PHILIP J. TITUS: So can you just submit it for our
37 region, Vince?

38 //

39 MR. MATHEWS: You already did and the board said, no,
40 they wanted to stay with the existing and didn't want to break
41 it out per region. You could; that would be one way of
42 rephrasing it, saying we would want C&Ts done in our area. But
43 I think inherently your original approach or request was saying
44 that.

45 //

46 MR. FLEENER: It was.

47 //

48 MR. MATHEWS: And I think when we get further into C&T
49 discussions, this will come up again. I don't want to cut you

50 guys off. Okay. Your next topic was establishing a shared

0220

1 management committee consisting of representatives of the
2 council, the board, key land managing agencies to achieve a
3 higher level of shared management. The board didn't say yes to
4 setting up that. They basically said yes to local resource-
5 specific cooperative management planning efforts like the
6 Mentasta or Kilbuck Caribou Plans and what they offered in that
7 is if there was a specific resource management planning effort,
8 that they would assist in funding. There were council
9 representatives to that process. I noted in my column here
10 that essentially you have not submitted your co-management
11 concepts, so that's somewhat part of this, and then at your
12 next meeting maybe that will be part of the Annual Report. I
13 don't know.

14 //

15 MR. FLEENER: Mr. Chair, it seems like they answered
16 everything but the question, though. The question was a shared
17 management committee. They didn't say yes or no to that; they
18 said this is what we do already. But the request was for a
19 shared management committee, not for giving us the permission
20 to do 809 agreements which we already have. So, it seems to me
21 that the issue wasn't addressed if, in fact, the council wanted
22 a shared management committee. Just a statement. Nothing you
23 can add to that.

24 //

25 MR. MATHEWS: Yeah. Okay. The next one is where you
26 took the idea of a shared management committee and then focused
27 on the Yukon Flats 25(D) area. Well, it's in front of you
28 there. I don't really know how to respond to you other than
29 that they again go with -- you know, they endorse local efforts
30 towards resource planning and problem-solving and they would
31 support regional council representatives traveling to these
32 planning efforts. I'll just leave it at that. They

33 //

34 MR. FLEENER: Did the board forward any kind of request
35 for some sort of a cooperative management of moose in this
36 area? I don't think so.

37 //

38 MR. MATHEWS: Well, to my knowledge, they did not for
39 this. Obviously, this Annual Report is to share with the board
40 and Fish & Wildlife Service has their representative there,
41 plus at the interagency staff committee level. I suppose what
42 I really need to say here is that the Annual Report was handled
43 while I was on leave, but my understanding is that the refuge
44 knows of the Annual Report, knows of the requests and et
45 cetera, and so it was forwarded. The board didn't, I don't
46 think, direct Fish & Wildlife Service any further on it. But
47 maybe Tom has something or

48 //

49 MR. BOYD: I'm catching up here.

0221

1 MR. FLEENER: Well, it not only asks for a type of a
2 cooperative management group for moose in 25(D), but it also
3 requests that the board track the development of the moose and
4 this cooperative management group, and it doesn't seem that
5 that's addressed. It says that they identify concerns, trends,
6 and issues, but that's again extremely ambiguous to a very
7 pointed request, a specific request. So, so far we've been
8 given one "no" and two answers not dealing with our request.
9 //

10 MR. MATHEWS: That'd be one way of saying it. The
11 other way of looking at it would be that on the second one, not
12 this third one, on the second one, it was kind of a global
13 request and was not tied to something. So it's difficult for
14 the board to say, you know, do that. The third one I would
15 tend to say you're correct that maybe the board didn't respond
16 directly to it, but they're endorsing the idea of local efforts
17 in resource planning.
18 //

19 MR. FLEENER: They're endorsement of local efforts
20 isn't them pushing a button to try to get more assistance in
21 this area which is
22 //

23 MR. MATHEWS: Well,
24 //

25 MR. FLEENER: the entire -- it's the reason that
26 these issues are brought forward, to get some sort of a result,
27 not to say do you support us in our local effort, yes or no.
28 //

29 MR. MATHEWS: Well, I think Tom may have some more to
30 say about it, but there's a funding component of this, too,
31 that may need to be addressed. The board doesn't have funds to
32 direct at issues.
33 //

34 MR. FLEENER: Right.
35 //

36 MR. MATHEWS: So maybe
37 //

38 MR. BOYD: Well, I think in this response regarding --
39 I'll talk specifically to some of the issues here and I may
40 need some help from Yukon Flats on this one. But the board is
41 recognizing ongoing efforts in the region
42 //

43 MR. FLEENER: Are you on No. 3?
44 //

45 MR. BOYD: Yeah, I'm on No. 3. So the board is
46 acknowledging, you know, something is going on there and I can
47 only read into the statement myself. I mean I was part of the
48 discussions, but I'm not intimately familiar with all of the
49 details of this particular region and it's something I may need

50 to get some help on. But I think the service representative in

0222

1 the meeting of the board dealing with the Annual Reports
2 recognized ongoing efforts and supported it. I think that was
3 our response. That was why this response is crafted the way it
4 is.

5 //

6 MR. FLEENER: Well, it seems that if we're going to
7 forward requests of any nature, if they support them or not, it
8 would be nice to have it pointed out very clearly like we
9 will -- like the shared management committee. You did not --
10 they could say to us, "You did not specify exactly what you
11 wanted. Can you specify exactly and maybe we can work on it,"
12 or, "No, we can't do this," or "Yes, we can do this."

13 //

14 MR. BOYD: Yeah.

15 //

16 MR. FLEENER: You know, time and time again we get
17 ambiguous responses and it's like the laws that they make;
18 they're ambiguous and they leave it up to the lawyers to
19 decide. And we shouldn't have that sort of response on
20 something as simple as "Will you please track the development
21 of the moose management in 25(D) and try to get us a little bit
22 of agency assistance in solving this perceived problem?" They
23 could say yes or no or ask for information, but they don't do
24 any of those. If someone forwarded a request to me, I wouldn't
25 give them an ambiguous response. I would say yes, I can do it,
26 no, I can't do it, I need more information. One of the three.
27 And that's not done in any of these except for the first one
28 where they said no. And they even said no in an ambiguous way,
29 so I mean

30 //

31 MR. MATHEWS: I don't know if I can

32 //

33 MR. FLEENER: Maybe I'm nitpicking, but

34 //

35 MR. MATHEWS: No.

36 //

37 MR. FLEENER: if this is our Annual Report, you
38 know, we would like some sort of legitimate response I would
39 think.

40 //

41 MR. MATHEWS: I suppose the way -- I end up repeating
42 what Tom said, is that there is an ongoing effort by Fish &
43 Wildlife Service and if I get it wrong, Ted will correct me,
44 but through Yukon Flats addressing the moose concern there, so
45 the board feels there's a process going on. Now, I know that
46 the council has said it's not going on at the rate they want
47 it. That's why you had it in the Annual Report. So, that's
48 where we're at right now, is those two things. So, they didn't
49 respond to the time question of it, but they did recognize the

50 effort as far as tracking. I suppose the bottom line answer

0223

1 would be like Philip said, Can we resubmit or something? Maybe
2 the feeling of the council would be to resubmit this item for
3 further clarification or

4 //

5 MR. FLEENER: Well, let's say we left it as it is and
6 we accepted what they said, according to this, we don't get a
7 definite answer, but does this mean they're going to track the
8 development for us and give us a response in the future?
9 That's what tracking development means.

10 //

11 MR. MATHEWS: My

12 //

13 MR. FLEENER: Tracking development means you're going
14 to keep an eye on this and they're going to bring it up at the
15 next meeting if there's any developments or the following
16 meeting and say Yukon Flats, whoever, did this or wasn't able
17 to do this. You know, even if they say this is an important
18 issue and we can't address it for the next three years because
19 we don't have money, at least tracking it is something that's
20 important and they didn't respond to that.

21 //

22 MR. MATHEWS: Ted may want to talk about this, but the
23 board is one entity and the component of that board is Fish &
24 Wildlife Service which Ted serves. I mean, he's

25 //

26 MR. FLEENER: Well, right. I don't even know if Ted
27 could respond to this. It's not me nagging the Yukon Flats
28 National Wildlife Refuge; it's the way that we are or aren't
29 getting responses from the board that we submit these to. They
30 may have indeed said we want you to work on this problem, we
31 want you to track this problem and we want you to get back to
32 us, but we don't know that by what they said here.

33 //

34 MR. MATHEWS: Right, you're correct.

35 //

36 MR. FLEENER: And that's what I'm talking about. We
37 don't know what in the world they want. Go ahead, Ted.

38 //

39 MR. HEUER: Mr. Chairman, I'm not sure I have a lot to
40 add here, but we were contacted when they were developing the
41 response to this report by Tom Ely from the regional office and
42 we did provide a little bit more detail on what we've done over
43 the past year as far as working on moose. A lot of that was
44 covered by Greg this morning in his presentation, and Bob
45 mentioned some of the stuff that we're doing, also. That was
46 kind of reduced down to one or two sentences in this response
47 and I'm not sure why that was, but

48 //

49 MR. MATHEWS: This was brought up to me by Greg, also.

50 I'm not saying there was, you know, more left out of here by

0224

1 accident, but the refuge did respond in a fairly lengthy
2 response on it. It wasn't super long, but it didn't get
3 inserted in here for whatever reason. So, that's one question.
4 The other question is, is tracking going on? Maybe Ted is
5 saying his staff or himself is doing that at each meeting. I'm
6 trying to walk down the middle of the road. I think what
7 you're saying is the board didn't say are we going to track
8 this or not.

9 //

10 MR. FLEENER: Right. And maybe -- I mean that can be
11 an issue that we can bring up as please give us a definite
12 response and not an ambiguous one. And if there are questions,
13 maybe their response letter can be run by us and we can look at
14 it and say, well, they didn't really answer this and send it
15 back to them and say please give us a response, instead of
16 having to wait for another cycle in order to get a response.
17 Thank you, Ted.

18 //

19 MR. HEUER: I can just say that it's a very important
20 issue for us, too, and we'll continue to provide updates on
21 what we're doing at the regional advisory council meetings.

22 //

23 MR. FLEENER: Thanks, Ted. All I'm doing is
24 complaining because we -- I don't think that this

25 //

26 MR. MATHEWS: No, I

27 //

28 MR. FLEENER: is an appropriate or a proper
29 response to a question.

30 //

31 MR. MATHEWS: Yeah, I don't have any -- I'm not taking
32 it personally. I think this is what needs to happen and,
33 again, the Annual Report process is on a cycle, but this is the
34 first time we've done it in an annual one, so the communication
35 has to improve. Chuck, when you meet again -- I have to step
36 in these different roles here, but when you meet with the joint
37 chairs or meet with the board, you'll need to have to express
38 this at those meetings on the Annual Reports. Because both
39 parties, the chairs as representatives of the councils and the
40 board, are working through this Annual Report process and, yes,
41 it seems like it's going slowly, but it's moving quite rapidly
42 if you look at the history of Annual Report since ANILCA.

43 //

44 MR. FLEENER: Well, on a geologic time scale, it is
45 moving quite fast.

46 //

47 (General laughter)

48 //

49 MR. MATHEWS: I suppose that's not what I meant, but

50 anyway

0225

1 MR. BOYD: Well, perhaps the question is not -- I mean
2 obviously we meet on a cycle, so it seems like things are
3 dragging out. If we were meeting more frequently, it might
4 seem like we were being more responsive than we are.

5 //

6 MR. FLEENER: Well, I

7 //

8 MR. BOYD: But I guess I'm a little lost in this
9 discussion right now and it's my office that's responsible for
10 preparing these responses. Generally, we're preparing 10 of
11 them on a fairly tight time frame and we're trying to be
12 responsive. I'm hearing your criticisms and I'm taking them to
13 heart.

14 //

15 MR. FLEENER: Is it

16 //

17 MR. BOYD: But I think what we're trying to say --
18 we're trying to summarize to some extent and what you're
19 telling me is you want more.

20 //

21 MR. FLEENER: Well, maybe

22 //

23 MR. BOYD: You more details.

24 //

25 MR. FLEENER: Maybe not even a whole lot more, just --
26 I mean I'd like to see a definite answer and then maybe some
27 detail.

28 //

29 MR. BOYD: Yeah.

30 //

31 MR. FLEENER: "Yes, you can have this, and these are
32 the reasons why."

33 //

34 MR. BOYD: Okay.

35 //

36 MR. FLEENER: "No, and these are the reasons why." But
37 in here it doesn't say yes or no or maybe or no contact points
38 for who's going to be tracking the development. And I'm not
39 saying that we even need to have more frequent meetings. I'm
40 not even intending that, but just a response to what was done.

41 //

42 MR. BOYD: Would you like it

43 //

44 MR. FLEENER: You guys meet and you guys talk about
45 this and you say, okay, this is what we're going to write. And
46 you guys, in your meetings, say yes or no, we can do this.
47 We'd like to know, yes or no, we can do this on here.

48 //

49 MR. BOYD: Um-hum (affirmative).

0226

1 MR. FLEENER: Maybe it's just me. Does anybody else
2 sitting up at this table, do you guys understand? I mean does
3 this fully -- easy to explain? I mean is it easily explained
4 to you? Does this mean yes or no to you guys, or is it just
5 me? Am I warped or

6 //

7 MR. GOOD: Oh, no. To a large extent, it appears to be
8 a very good job of evading the question and saying nothing, but
9 saying something.

10 //

11 MR. FLEENER: Okay. Good. I'm glad I'm not the only
12 one. I feel better now. I think we should go on to No. 4.

13 //

14 MR. BOYD: Well, we're giving you a definite "maybe."
15 I don't know why there's a problem.

16 //

17 (General laughter)

18 //

19 MR. FLEENER: I appreciate that.

20 //

21 MR. PHILIP J. TITUS: We'd rather have a definite
22 "yes."

23 //

24 MR. FLEENER: That's why we keep saying we need our own
25 solicitor so we can handle the "definite maybes."

26 //

27 MR. BOYD: I hear you, Craig, and this is an area in
28 the program that needs some work

29 //

30 MR. FLEENER: Thank you.

31 //

32 MR. BOYD: and we'll take it to heart.

33 //

34 MR. MATHEWS: Okay. The other items, again, they
35 identified which fall outside the direct jurisdiction of the
36 board, so they've separated those out. You wanted resubmitted
37 to your resolution from several years ago at the Tok meeting
38 concerning factory trawlers and that, and you wanted to know
39 the role of National Marine Fisheries Service involvement with
40 fisheries if we got into fisheries. The response is that
41 it's -- the protocol has not been worked out and it's
42 envisioned that the subsistence program would interact with the
43 National Marine Fisheries Service only under very rare
44 circumstances. I don't know if I want to say any more because
45 the whole fisheries question is put on hold. This would be
46 something to talk about when fisheries comes back as the role
47 of different agencies in that process, but right now we're on
48 hold.

49 //

MR. FLEENER: Well, I don't -- Mr. Chair, I don't think

0227

1 we're on hold; I think the money is on hold. You know, the
2 fact of the matter is, the federal government should be in
3 charge of the fisheries, it's just that you guys don't have the
4 dollars to put people to it. So you guys are actually
5 responsible for it, you're just not doing anything about it. I
6 mean, if the truth be known. You have a job to do; you just
7 don't have the money to do it.

8 //

9 MR. MATHEWS: That's a

10 //

11 MR. BOYD: It's partly that, but we also have a
12 prohibition from taking a step to doing stuff.

13 //

14 MR. FLEENER: Right.

15 //

16 MR. MATHEWS: Okay. Any questions on that? Okay. The
17 other one was our request for removing beaver dams and on the
18 legality on removing beaver dams to deal with whitefish
19 populations. The board doesn't have management authority over
20 animal control issues and they referred that issue to the
21 Alaska Department of Fish & Game and refuges of Fish & Wildlife
22 Service. So it was a referral. And that's it for the Annual
23 Report replies.

24 //

25 MR. FLEENER: Mr. Chair, as far as referrals go, does
26 the board then wash its hands of these or are they still --
27 because this is a subsistence issue. Are they still interested
28 in not -- I shouldn't say "interested" because you're going to
29 say yes, but are they willing to commit to a follow-up on these
30 things and to say -- to talk to the people that they referred
31 these questions to?

32 //

33 MR. MATHEWS: Well, in my understanding, it's referred
34 to those agencies in a letter format.

35 //

36 MR. FLEENER: Um-hum.

37 //

38 MR. MATHEWS: The further up, I'd have to defer to Tom
39 on.

40 //

41 MR. BOYD: I think you're asking me to make a judgment
42 on this and I'm going to tell you right now probably not.
43 That's as close to "no" as I'm going to come. I think if it's
44 outside our jurisdiction, the chances of the board, i.e. the
45 board staff, maintaining an interest in it just isn't there.
46 It's not that we're not concerned about the issues; it's just
47 that we would rather devote our energies toward things that we
48 have control over and can deal with.

49 //

MR. FLEENER: So, animal control issues that prevent

0228

1 subsistence uses are not in the purview of the subsistence
2 board, then?

3 //

4 MR. BOYD: That's correct. They haven't taken a
5 position in that direction, that's right.

6 //

7 MR. GOOD: Mr. Chairman?

8 //

9 MR. MILLER: Go ahead.

10 //

11 MR. GOOD: I'd like to make a suggestion. You know,
12 the format itself would be a lot easier to read if under each
13 one of these points it had a summary of the question and then
14 label the response. But when everything is put together in one
15 paragraph like that, it runs together and you have to figure
16 out where you are in the paragraph.

17 //

18 MR. PHILIP J. TITUS: And what was the final answer on
19 the beaver dams?

20 //

21 MR. FLEENER: "Almost no."

22 //

23 MR. PHILIP J. TITUS: No? Almost no?

24 //

25 MR. BOYD: Almost no. No, it's a -- I don't know what
26 the question is. When you say the "final answer on the beaver
27 dams," let me go back and understand the question.

28 //

29 MR. PHILIP J. TITUS: To remove them.

30 //

31 MR. FLEENER: They referred that to the

32 //

33 MR. BOYD: The answer is we've referred these to the
34 appropriate authorities, these issues.

35 //

36 MR. PHILIP J. TITUS: So while they're being referred,
37 the fish trapped behind the dams are eaten up by the mink in
38 the water. They've got nowhere to go behind the beaver dam.

39 //

40 MR. BOYD: That's true.

41 //

42 MR. PHILIP J. TITUS: Nowhere to escape.

43 //

44 MR. MILLER: Excuse me, Vince. Is there anybody here
45 that can possibly answer that or

46 //

47 MR. MATHEWS: That would be the appropriate way to go
48 with this. I don't know if Alaska Department of Fish & Game
49 has a response to this or refuges do.

0229

1 MR. HAYNES: Mr. Chairman, Terry Haynes, Department of
2 Fish & Game. I'm not sure who the letter might have been
3 directed to in the department. As a member of the liaison
4 team, we usually see the correspondence that comes to the
5 department. I don't recall seeing anything come to the
6 department on this issue, but we would certainly follow-up if
7 it comes to our liaison team. If it went to the commissioner
8 or the Division of Boards, then we may not see that
9 correspondence.

10 //

11 MR. MILLER: Excuse me. Does the state have any policy
12 dealing with this in place now?

13 //

14 MR. HAYNES: Yes, I think the response is correct that
15 the state has the authority to deal with these kinds of issues.

16 //

17 MR. MATHEWS: And Bob Stephenson, the area biologist,
18 may want to give some light on that, but

19 //

20 MR. STEPHENSON: Mr. Chairman, I apologize, I was
21 outside getting some stuff out of a truck and I just -- I'm
22 hitching rides with different people. But we're talking about
23 beaver damage control or

24 //

25 MR. FLEENER: Beaver dams.

26 //

27 MR. MILLER: Beaver dams.

28 //

29 MR. STEPHENSON: beaver dams?

30 //

31 MR. FLEENER: Yes.

32 //

33 MR. STEPHENSON: And a letter to us from

34 //

35 MR. FLEENER: The Board of Game deferred this
36 request

37 //

38 MR. MATHEWS: The Federal Subsistence Board.

39 //

40 MR. FLEENER: Excuse me, the Federal Subsistence Board
41 deferred this to someone.

42 //

43 MR. STEPHENSON: A request to

44 //

45 MR. FLEENER: To ADF&G on the legality of removing
46 dams.

47 //

48 MR. STEPHENSON: Oh. Well, we could sure check it a
49 number of different ways. I did look into it once a few months

50 ago because there's been a lot of interest on the Yukon Flats

0230

1 and there was a question about it. And as far as I understand
2 it, people can remove beaver dams legally; that is not a
3 problem. If they disturb a lodge or the beavers themselves,
4 that's a different problem, but they can take out a beaver dam
5 in a stream. Just a related thing, just to give you an idea of
6 how it works: For instance, around Fairbanks we have a lot of
7 problem beaver cases, people's yards getting flooded, culverts.
8 The nuns at the Catholic church weren't happy because the
9 beavers cut down their beautiful ornamental trees. Things like
10 that happen. So we get these requests to control problem
11 beavers and we can issue permits to control a certain number of
12 beavers. We can give permits to local people, I believe, to
13 trap those in a certain place and sometimes we either shoot or
14 trap beavers ourselves to get rid of them. But beaver dams are
15 not protected under the law, as I understand it.

16 //

17 MR. FLEENER: So, no permit is needed to actually
18 dismantle a dam?

19 //

20 MR. STEPHENSON: No, I don't believe so.

21 //

22 MR. FLEENER: But if you're going to use TNT, that's
23 another matter?

24 //

25 MR. STEPHENSON: They might -- yeah.

26 //

27 MR. FLEENER: I know that was brought up as an
28 interest.

29 //

30 MR. STEPHENSON: BATF might get involved at that point.
31 I don't know.

32 //

33 MR. MATHEWS: I just need to make it clear because --
34 does that jibe with the refuges, that -- I don't want more
35 people at the table here, but I don't want people leaving
36 knowing that they may have to do something else. Jurisdiction
37 on refuges with taking out dams, so

38 //

39 MR. HEUER: No, I think that's a good point. I think,
40 yeah, as far as the refuges are concerned, of course, our
41 jurisdiction would lie over non-navigable waters and depending
42 on where the dam was, if it was in non-navigable water, I don't
43 think we would want to issue a permit just for removal of all
44 beaver dams. We'd probably want to do it on a case-by-case
45 basis, so if there were specific dams that were causing
46 problems it's just a matter of contacting the refuge and
47 identifying those areas, letting us know about them and then
48 working with us, and we can work something out for sure.

49 //

MR. PHILIP J. TITUS: Well, when I was in Mountain

0231

1 Village last year, they said first time they saw so many
2 beavers down that way and they were wondering what was the
3 beaver population, I guess, because that was the first time
4 they ever saw beaver down that way. And then they said we're
5 seeing more and more beavers around this country. So we've got
6 to address this somewhere before it's too late.

7 //

8 MR. HEUER: Yeah, we actually a beaver food cache
9 survey every year on the Yukon Flats Refuge so we have a little
10 baseline information on the beaver populations and they seem to
11 be fairly stable on the Yukon Flats area.

12 //

13 MR. FLEENER: Thank you, Ted.

14 //

15 MR. BOYD: Mr. Chair?

16 //

17 MR. MILLER: Go ahead.

18 //

19 MR. BOYD: I made a note about follow-up correspondence
20 based on some indication that some of the correspondence may
21 not be getting through to the right people, the referrals of
22 some of these issues. I know in the past that both the state
23 and service and the refuges division have been very good about
24 following up on these issues. Sometimes it takes a little
25 time, as they research these issues and deal with them.
26 Obviously, not all the expertise resides within the subsistence
27 office. Clearly, we're facilitators of trying to get action
28 going. I don't want you to think we're putting you off, but
29 some of these things take time to play out. We've been pretty
30 good -- I mean, we've seen pretty good response from many of
31 the entities that we send referral letters out and we try to
32 pass those back to you as they occur. Sometimes it takes
33 several months for some of that to catch up as these issues are
34 researched and dealt with. With regard to the Department of
35 Fish & Game and Terry's indication that they haven't seen the
36 referral letter, I'm going to follow up to ensure -- I know a
37 lot of those referral letters came through my office and I see
38 them in batches, you know, like that high. I can't say if this
39 one was in that batch. My tendency is to believe that they
40 were all there, but I'm going to follow up specifically on this
41 item and see.

42 //

43 MR. FLEENER: I wonder if something like these
44 initiatives here could be routed through Vince or someone
45 in

46 //

47 MR. BOYD: They are.

48 //

49 MR. FLEENER: Vince's position for the other

50 regions so we can be kept up to date on these and we don't have

0232

1 to ask, gee, what's going on with this

2 //

3 MR. BOYD: They

4 //

5 MR. FLEENER: or what about this referral, did it
6 really happen. Is that a possibility.

7 //

8 MR. MATHEWS: I have not received them, so

9 //

10 MR. BOYD: In the past, though, haven't the referrals
11 come through your

12 //

13 MR. MATHEWS: No, no, they have not. So he pointed out
14 a while ago, the annual process we need to work on and it's
15 another cycle that goes with the proposal cycle. It's very
16 important and we need to work it through. But, no, I've not
17 seen those. But we're going to -- you've caught here, we'll
18 work on it and make sure that that happens.

19 //

20 MR. FLEENER: I hate to give you more work to do,
21 but

22 //

23 MR. MATHEWS: No, but what you're saying, so the record
24 will understand, is that my position and the files I have are
25 kind of your master files of information. So, you don't need
26 to call Tom up and a zillion other people to find out
27 something; you just call your key contact person and say, well,
28 did we receive anything on this. I should have that. And
29 we're working on that.

30 //

31 MR. FLEENER: Unless Tom wants us to give him calls
32 every time we have a problem. Just kidding.

33 //

34 MR. MILLER: Go ahead, Lee.

35 //

36 MR. LEE TITUS: After the regional council puts out
37 their Annual Report, it's reviewed by the board, right?

38 //

39 MR. MATHEWS: Yes.

40 //

41 MR. LEE TITUS: Then I think one of the problems that
42 we're talking about is that we don't get any kind of response,
43 as a regional council member, if action was taken pro or con
44 and there's no kind of a reason stated anywhere of why they
45 either referred it to somebody else or -- I mean, there's a
46 loss of communication somewhere. And until we get a positive
47 response from the board, I think after that is when we should
48 talk about the Annual Report.

49 //

MR. MATHEWS: Let me address that, Lee. Maybe it was

0233

1 the way I approached this and I apologize if that caused
2 confusion. The letter I work from is the board's response.
3 It's signed by Mitch Demientieff. We've heard through
4 Mr. Fleener and others that the responses weren't clear and
5 they didn't explain why, but this is the response from the
6 board here. The board reviewed it, I attended that meeting,
7 the board grappled with some of these issues. If I could be so
8 frank, they grappled with your No. 1 issue there on customary
9 and traditional use determinations. They sat and talked about
10 that a fair amount of time. So, the board does review it; this
11 is their response. The options you have now is to - I suppose
12 "resubmit" is not the word - but to make sure the issue stays
13 alive before the board if you felt the answer was not
14 satisfactory. But there are going to be times wherein the
15 board is not going to agree with you. I mean I'm not going to
16 mislead you on that; that you can resubmit on some and it's not
17 going to change because they don't have jurisdiction on open
18 seas, as an example. So we've improved. The history of
19 working this out before was slow and we're just climbing out of
20 that. So, I think Tom has heard well on the concerns. So,
21 Lee, did I address what you were concerned about there?

22 //

23 MR. LEE TITUS: (Nods head affirmatively.)

24 //

25 MR. MATHEWS: I apologize I didn't bring up your Annual
26 Report and then say what the board did, but I was trying to
27 save time. So, that brings us up to the '97 report. You don't
28 have to submit a report each year, so let me make that clear to
29 you, but I would encourage you to do that because the Annual
30 Report is a process that is there to alert the board, dialog
31 with the board, whatever term you want to use on issues that
32 are of high concern to you that may not be able to be addressed
33 in regulation or maybe need separate attention by the board.
34 But that's up to you, if you want to do an Annual Report or
35 not. The issues that I've heard so far, taking notes, that you
36 wanted in your Annual Report is that you supported compensation
37 for regional council members and you wanted the board to know
38 of that and you were going to use the Annual Report as the
39 means of doing that. The second thing - and, again, I'm
40 picking this up, if I get it wrong, correct me - there seemed
41 to be support for, and these are the terms I picked up so
42 correct me, a moose calf mortality study done on the Flats and
43 correlated with the black bear study. I'm not sure that's the
44 term you wanted or you wanted a moose predator/prey study. So
45 that might be another thing you want in the Annual Report and,
46 obviously, I think No. 1 on your Annual Report would be a
47 definite response, a clearer response from the board when you
48 bring issues up as yes, no, and then reasons why for their
49 answer.

0234

1 I had a fourth one here and this is advice from me.
2 I'm stepping way out in my role here, but you may want to look
3 at the co-management concept as part of your Annual Report for
4 '97. I know you're going to review and talk about it. If that
5 is agreement to you, you may want to look at applying that. I
6 don't know if we have time to flesh that out at this time, but
7 those are the four things, or possibly five things, that I
8 noted here. There may be other reports you want in the Annual
9 Report.

10 //

11 MR. FLEENER: Mr. Chair, what is the deadline for the
12 submission of the Annual Report?

13 //

14 MR. MATHEWS: Well, basically, the final report is
15 after your spring meeting. I don't have the dates with me
16 because they kind of move around, but it

17 //

18 MR. FLEENER: So we still have time?

19 //

20 MR. MATHEWS: We need to have the final report
21 February, March, and then there's a lot of -- it doesn't look
22 like it here, I acknowledge that, but there is a lot of work
23 that goes into reviewing these Annual Reports. I mean I have a
24 lot more gray hairs than I did before. So there is a lot in
25 there and we're balancing out a lot of different things. The
26 issues brought up by the 10 councils are ones that a lot of
27 them don't have a straight handle to grab on and so, again, I'm
28 on my soapbox here to say my advice to you is to have an Annual
29 Report; that's your decision to do it or not. I feel they're
30 very important to the process.

31 //

32 MR. FLEENER: And I don't think I've heard anybody lead
33 otherwise from this council as of yet, anyway. I think that we
34 still want to continue with the Annual Report.

35 //

36 MR. MATHEWS: So would those be topics that I would
37 flesh out? In the past, I worked very closely with the chair
38 and reviewed a draft with the vice chair. Is that the process
39 you want this round?

40 //

41 MR. MILLER: Yeah, that'd be fine.

42 //

43 MR. MATHEWS: And all council members, you get it back
44 to you at the next meeting. If you want it sooner than that,
45 you can, but I've learned over the years editing by committee
46 or council becomes quite interesting. Okay. Then I'll take
47 those as four items. The Annual Report is not locked out and
48 if you think of other items, you can get a hold of me. I would
49 note them that they were brought up out of cycle and that you

50 would have to bring them up at the spring meeting before the

0235

1 council - they wouldn't get slipped in there - and get their
2 approval. Okay. And that's all I have on annual reports.
3 //

4 MR. LEE TITUS: One of the issues that I'm really
5 concerned about that I brought up yesterday is the way the
6 system is set up where we have -- well, one of the issues is
7 the aircraft thing that Frank Entsminger brought up earlier and
8 that's really a concern to me and I know they're going to talk
9 about it at their SRC meeting and one of the concerns I have is
10 jurisdiction. I mean they can submit their own proposal to the
11 federal board while the regional council has a different stance
12 on the issue.
13 //

14 MR. MATHEWS: Okay. Lee, there's a couple of points
15 there. Let's deal with what the Subsistence Resource
16 Commission is doing and maybe Park Service staff can correct me
17 if I get it wrong. There was a commitment there by your
18 representative for the Subsistence Resource Commission for
19 Wrangell that they would develop an issue paper or plan or
20 something on aircraft use and they'll bring that back. He will
21 talk to the Subsistence Resource Commission about defining that
22 and that will be back for you. So, that's No. 1. No. 2 is if
23 the Subsistence Resource Commission submits a proposal on
24 this - why they would do it, I don't know - but say they did,
25 then that proposal comes back before you. The reason I say,
26 Why would they do that? is because it's an internal Park
27 Service issue there in our regulations. As we go further in
28 the conversations, we'll have to talk about aircraft use and
29 the subsistence program. But the issue in Wrangell, that's a
30 specific Park Service issue of access and that's working
31 through your sister commission and your representative made a
32 commitment to bring that back before you. Let's leave it at
33 that.
34 //

35 MR. LEE TITUS: I understand that. I understand that
36 they'll have their meeting and then they'll come back to us for
37 our recommendation, right? And the reason I'm bringing this up
38 is because this happened elsewhere in the state, but it's
39 pertaining to different issues. They'll come back to the
40 regional council here and they'll ask for our recommendation on
41 the issue. All right? And they don't agree with our
42 recommendation. Okay? And after our meeting is over, then
43 they have the federal board meeting. Okay. Even though this
44 regional council did not recommend whatever they recommended,
45 they still go to the federal board and ask for their
46 consideration.
47 //

48 MR. MATHEWS: Correct. They're the
49 //

MR. LEE TITUS: And then it can be adopted by the

0236

1 federal board even though it was opposed by the regional
2 council.
3 //

4 MR. MATHEWS: Your representative will be at that
5 board. Lee, you've been at the board meetings. It's open-
6 dialog, it's open-format. But let's say the board did adopt
7 something that was opposite of what the council wanted. The
8 chair then could, through me or through other staff, say, well,
9 wait a minute, wait a minute, we're not real comfortable with
10 that decision. The council or individuals could submit what is
11 called a Request for Reconsideration which is basically saying,
12 wait a minute, Board, your decision was made but we don't agree
13 with it for these reasons, and then the board can look and
14 reconsider it. That would be in cycle doing that change. If
15 that didn't work with timing, then you could counter when that
16 proposal came back to you with that letter -- well, we haven't
17 gotten to that yet, sorry. But you'll get a written response
18 from the board. You can at that time submit another proposal.
19 So you can go through a proposal cycle or you could use a
20 Request for Reconsideration as another option. And I'll leave
21 it at that. There may be other staff that want to
22 //

23 MR. ENTSMINGER: I think there's a little bit of
24 confusion here in Lee's mind as far as this aircraft access
25 thing with Wrangell-St. Elias. Actually, the federal board,
26 this is not the entity that we're going to seek because this is
27 out of their jurisdiction. It doesn't have anything to do with
28 the federal board. It has to do with the National Park Service
29 policy itself. So, it is only the SRC recommending to the Park
30 Service that they change their policy on aircraft use.
31 However, if the Eastern Interior Council, if I can't get a
32 positive recommendation from the Eastern Interior Council for
33 access use for their own people in this area, that's as far as
34 it'll go. I mean I'll drop the issue because I'm working for
35 you people, you know, and I'm trying to look out for the
36 interests of the users. But this aircraft issue in Wrangell-
37 St. Elias doesn't have anything to do with the federal board.
38 I just wanted to clarify that. And I will bring it up at the
39 SRC meeting, I will explain the pros and cons and maybe suggest
40 a method or a way that would be acceptable to the council.
41 I'll present it to the council. If the council likes it, fine.
42 If not, you can vote it down or if you want parts of it or
43 pieces, you can say so and we can go from there. Thank you.
44 //

45 MR. MILLER: Thank you, Frank.
46 //

47 MR. MATHEWS: That would be it for the Annual Report.
48 Let me double check on the agenda in case I got carried away
49 when I wrote it up. Now we're into the next topic that I think

50 needs other staff up here to talk about. This was a topic that

0237

1 was added to the agenda after the first publication and this is
2 to talk about the pros and cons of customary and traditional
3 use determinations or, as I said earlier, C&T determinations.
4 //

5 MR. SHERROD: Mr. Chair, Council, certainly this is a
6 topic that has a high emotional aspect to it. I'd like to walk
7 through the history. I passed out some stuff yesterday for you
8 guys to review and maybe you've had a chance to look at it, and
9 not try to talk about where we're at and where we may be going.
10 And because this is such an emotionally-charged issue, I'd
11 hoped that you could look at this with a little bit of an open
12 mind, and that's not to imply that you're not. I mean I have a
13 hard time sitting back and trying to figure out how to look at
14 this without a lot of emotion and frustration as probably the
15 predominant emotion: how do we get through this? As you know,
16 when we took over management - we being the federal
17 government - we adopted the state's existing regulations. To a
18 large extent, we also adopted the state's processes. Our eight
19 factors are very close to the ten criteria that later became
20 the eight criteria. In going through the review process and
21 working through the EIS and getting ready to actually take over
22 management, it became apparent to the individuals involved in
23 this, the public, and the federal personnel as well, that there
24 were some errors in what was there. And it's akin to walking
25 into a room and someone has already started one of these big
26 picture puzzles, you know, and the corner is half done and
27 you've got lots of pieces left over there and you look at the
28 puzzle and you realize that some of the pieces aren't in the
29 right area. You can immediately tell that something is wrong
30 with this; you see pieces that should go someplace and you see
31 pieces that shouldn't be where they're at and you start trying
32 to fix it. Your first task is to try to fix it.
33 //

34 We started out with the eight criteria. There are three
35 components of the eight criteria. There are eight factors, but
36 basically they boil down to three factors. One is, Is the
37 community a subsistence community? Do they manifest the
38 characteristics of what we would think are subsistence
39 communities? And, as I say, the little puzzle is out of place.
40 There would be like the military installation that is somehow
41 rural and has customary and traditional advantages or has a
42 rural preference or the construction camp, something like
43 Deadhorse that somehow has made it through there. So, the
44 criteria we're attempting to weed out those things that
45 intuitively you looked at and say that doesn't belong there.
46 The other question was, Are these subsistence resources? And
47 in looking at that, we saw that in some cases there were
48 resources that had been predominantly classified non-
49 subsistence in the state process: grizzly bear is a good

50 example, sheep in some cases, musk ox and others on the Seward

0238

1 Peninsula, for example. So, again, there was this effort to
2 try to take the pieces and get them in the right order. And
3 the last question we had to deal with is area. What area do
4 people use that represents a traditional use area? And the
5 idea behind that was to ensure that you didn't have somebody
6 from Bethel, qualified to be a rural resident, that's getting
7 in his boat and winding up outside of Stevens Village hunting
8 moose; that that just didn't seem to jibe with what a
9 subsistence person would do. You just wouldn't travel that far
10 for a resource. As I say, the eight criteria and different
11 components helped us look at that. For example, when we're
12 dealing with communities, we can look at the means of handling
13 as it dealt with community, a common characteristic community-
14 wide. Drying fish, for example. Handing down knowledge,
15 folklore and so on about animals, again, a community process, a
16 sharing. Sharing being a very important community process and
17 a pattern of use of more than just taking moose and salmon, but
18 a whole variety of resources. When we looked at the resource
19 itself, we looked at questions like the Factor No. 4, the
20 consistency of harvest and use of wildlife as related to past
21 methods and means and was it economical. Also in terms of
22 area, we looked at, you know, the area. I guess No. 4 also
23 deals with area, the area that they use. Is this an area that
24 people have used for a long period of time? Is it reasonably
25 close to where they reside?

26 //

27 So, as I say, we went through this and, in the process
28 of doing it, we became aware and certainly the councils became
29 aware that these eight factors didn't always work and so we
30 tweaked the system a little bit. We took these puzzle pieces
31 and maybe we had to shave a little bit off of them because we
32 had to deal with, while it was clear we could get rid of the
33 Fort Greelys maybe and the Deadhorses, we had new communities
34 that had sprung up in Southeast that had been traditionally
35 logging camps, but now the logging is gone and people have been
36 there for 20 years. How do you fit them into the equation?
37 They're certainly looking like and living like other people.
38 McKinley Village was an example of a community on a stretch of
39 road that the state has left out and this board itself took
40 action to place them into that category. Elk, musk ox were
41 examples of resources in which the board again sort of tweaked
42 the system because you couldn't say that people have a long
43 history of harvesting elk. You can say they have a long
44 history of harvesting, they're hunters, this resource is there,
45 maybe we can sort of tweak these eight criteria and fit that in
46 and try to accommodate what the councils are asking us. And,
47 of course, in terms of area they have tried to accommodate
48 shifts in the migration patterns of caribou herds to say that,
49 you know, you've got C&T in Unit 13, for example, but now the

50 herd never gets there; it stays in Unit 12. The board has

0239

1 tried to tweak the system and say, well, true, they didn't
2 harvest exactly in that area, but they harvested those
3 resources and we're going to try to accommodate that. So we're
4 sort of forcing these puzzle pieces into shape.

5 //

6 We realize that at this point there are problems with
7 the process. As I say, we've tried to tweak it a bit, but
8 we're now faced with the problem that we've got our puzzle
9 here, but we realize after trying to work through it that we've
10 got pieces that probably don't belong in the puzzle and we're
11 missing some pieces, but we don't know the extent of how bad
12 that problem is. In terms of coming up with a new process and
13 that's sort of something that has been requested through this
14 body, I'd like to imagine it's sort of like you go out in the
15 morning and you try to start your four-wheeler and it doesn't
16 start. Well, you don't get off of it, walk to the store and
17 buy a new one. You try to ascertain immediately what's wrong
18 with it and can I fix it. And I think that the board is in
19 that process right now. We're trying to analyze exactly what's
20 wrong with it, can I fix it, and how much fixing does it need?
21 As I say, we certainly have tweaked the process already trying
22 to come closer to doing what the regional councils want.

23 //

24 I think that when we deal with C&T we have to look at
25 the fact that ANILCA basically charges you, it charges the
26 staff, it charges all of us with trying to provide a
27 subsistence opportunity to people that reside in the bush. And
28 when we get C&T proposals, we basically have three kinds. We
29 have those that we can put in a pile and say this has a
30 positive impact. It allows for a new species to have a
31 subsistence preference such as elk or musk ox or grizzly bear,
32 you know, a species that these people couldn't hunt before.
33 We've dealt with sheep, Frank talked about sheep, and bear
34 here. We've got the situations where we add a community to an
35 area. We say this community was left out, it was a mistake,
36 they need to be in there. So in those actions, we're actually
37 putting more meat on the table, so to speak. We have proposals
38 to make no change whatsoever. We get proposals for all
39 species. That really doesn't accomplish a whole heck of a lot.
40 Changing ptarmigan, changing black bear in which, you know, you
41 can hunt under sports regulations or you can hunt under
42 subsistence regulations is not going to change the number of
43 animals you can take, the time of year you can take them. We
44 have a proposal in front of us to put sheep C&T in Unit 20(A).
45 There is literally no federal land where sheep are in 20(A).
46 We can adopt it, we can spend the time to go through it, but it
47 wouldn't accomplish anything. Caribou in Unit 20? We have no
48 seasons, there's no likelihood that we're going to have a
49 season. We could go through the process, and Unit 20 is a big

50 area with a lot of communities involved, but it's not going to

0240

1 do anything in the end. And then we have findings that
2 actually, potentially could produce negative events and that
3 would be basically taking away communities or reaching a
4 consideration where like in black bear or something like that,
5 we've actually restricted the potential body of users. These
6 are the rarest, the ones that we would potentially cause impact
7 because usually when we restrict, we become more restrictive
8 than the state and it has functionally no effect on the user.
9 //

10 Now, as I say, the board has recognized that the
11 process is not perfect, but we're not sure how imperfect it is.
12 We're not sure that even though it may not be perfect, that we
13 can't try to make it work and make it work with the objective
14 of actually putting more meat on the table. And I guess that's
15 sort of the end of my presentation right here and I'll answer
16 questions, but I think we should redirect and, as I say, in my
17 mind I've tried to redirect what is it we're trying to do and
18 all I can say is the bottom line is we're trying to make
19 opportunities for people to obtain meat. And that's different
20 than the question of, Are we going to change the way in which
21 we make C&T determinations? As I say, right now we're not sure
22 how broke it is or whether it really needs to be fixed. The
23 board's attitude in response to your letter, as Mr. Mathews
24 said, they deliberated a long time, you're not the only group
25 that is dissatisfied with the way things are going, and it is
26 true the board has responded. The board has gone beyond what
27 the state did even though we're still working with the state
28 seasons to try to accommodate new areas, new resources, and so
29 on. So I would just like to think that maybe this is not the
30 time to invest a lot of effort in trying to change a process
31 that, although it is not perfect, may, in fact, accommodate the
32 needs of the people in the bush.

33 //

34 MR. GOOD: Mr. Chairman?

35 //

36 MR. MILLER: Go ahead, Nat.

37 //

38 MR. GOOD: I'm glad you mentioned Unit 20(A) because
39 there is a vast landholder called the United States Government
40 in that area, but I'd like to call to attention the fact that
41 that landholder is higher than God. They're the U.S. Military
42 and they don't offer subsistence to anybody and, I guess, if
43 you're not careful they'll drop something on your head that
44 will eliminate you, too. And not to mention Fort Greely. It'd
45 be really nice to see them go, period. But I just have to put
46 that in as an aside here.

47 //

48 MR. SHERROD: That's all right.

49 //

MR. GOOD: Is there any possibility we might get some

0241

1 say-so on that as far as subsistence on those federal lands?

2 //

3 MR. SHERROD: Well, that's sort of a legal
4 determination. I mean I think if you look at ANILCA it says
5 Federal Public Lands. I guess the question is what exactly --
6 are military reservations public lands? And that's something I
7 can't answer, but you can put it in a letter. Tell Vince to
8 put it in your Annual Report.

9 //

10 (General laughter)

11 //

12 MR. PHILIP J. TITUS: Well, I've got a question. On
13 all these base closures and say these bases close, what happens
14 to the land? It becomes a public land?

15 //

16 MR. SHERROD: That, I don't know. Mr. Boyd was with
17 BLM; he might know that answer.

18 //

19 MS. GRONQUIST: As far as I know, at this point, only
20 part of the function is going to be pulled from the base and
21 the maneuver area or the withdrawal itself will be maintained
22 for the military mission. That's the plan at this point,
23 correct?

24 //

25 MR. GOOD: Mr. Chairman, what they're really doing here
26 is theoretically disposing of the cantonment area, the
27 quarters. But they really aren't doing that. In fact, if they
28 keep retreating, what they very definitely have done is
29 eliminate as many jobs for Delta residents as they possibly can
30 and try to destroy the economy just as well as they possibly
31 can, showing what an effective fighting machine they really
32 are.

33 //

34 MS. GRONQUIST: But they're going to continue to use a
35 withdrawal.

36 //

37 MR. GOOD: Everybody keeps hearing about closure, but
38 they intend to keep on bombing and shaking our houses and
39 burning fires that they can't put out because it's too
40 dangerous for them so we get to smell the smoke because they
41 don't care about us. But that's my prejudices.

42 //

43 MR. FLEENER: Mr. Chair, back on C&T. I kind of
44 asked -- I guess I didn't kind of, I asked for this
45 presentation to be made because I've been really concerned
46 about not only customary and traditional use determinations,
47 but just the use of the words "customary and traditional" and
48 how it has such a different meaning for the different groups
49 that use it. And one of the big issues that bothers me so much

50 is when individuals in Fort Yukon and other villages where I

0242

1 come from talk about customary and traditional, they're talking
2 about things that they did, things that they would do, things
3 that they have done and aren't doing now, but everything, the
4 whole scope of life for the people in those areas is customary
5 and traditional. But when you go to any kind of board of game
6 or federal subsistence meetings, you hear them talking about
7 C&T determinations and they say we cannot grant that because
8 you don't have adequate information saying that you're a
9 customary and traditional user of that resource. And that's a
10 real problem for me because even if an animal wasn't there, if
11 life had continued on - like it's not now - but if life had
12 continued on, people would have used whatever was there, if it
13 was a berry to a ptarmigan to whatever, you know, a muskrat,
14 anything. If these animals were necessary to the survival of
15 these people, they were going to use them. The flora and the
16 fauna: if they were both needed for survival, they were going
17 to be used and that should be customary and traditional. And
18 even if you don't use something for a long time, or even if you
19 haven't used something for a long time, that should be
20 considered as well. Just because an animal is not there now,
21 like you pointed out about caribou migrations, you know, if a
22 caribou migrates out of your area and then comes back in 75
23 years, you can no longer use it under C&T because you don't
24 have a long pattern of use. Or if the pattern was 100 years.
25 So, you lose your opportunity to use this animal, but under
26 normal circumstances without government intervention and if a
27 person was living out in the brush, he would use that animal.
28 You know, if we had no regulations, customarily and
29 traditionally, those animals would have been used. And by
30 doing these C&T determinations, what you're saying is you're
31 not allowed to use these animals because you can't prove it or
32 you didn't use it for a long time or ever, and even if people
33 don't use something, they may need to use it in the future. We
34 steadily talk about the problem of resource crunches: of more
35 users and less animals. And, if that's the case, people are
36 going to use alternative sources. You know, the year we had
37 that not-so-real chum salmon crash, they were talking about
38 flying salmon into Fort Yukon. I mean if they do that every
39 year, is that going to become customary and traditional? So,
40 there's a lot of discrepancies I see. And one of the things
41 you were talking about was making C&T determinations based on
42 villages. If we made our C&T determinations based on species
43 and we say Fort Yukon and Chalkyitsik and Birch Creek have C&T
44 use of moose at the mouth of the Upper Birch Creek and if no
45 one else has it, that means if there is a problem some time in
46 the future, then the people from Venetie and Stevens Village
47 can't come up and use those resources. So, in fact, what we do
48 is we shut out other users that have just as much need for
49 these resources as we do. And this is why - I haven't said

50 this yet - but this is why I like the idea of regionwide C&T

0243

1 determinations based on traditional use patterns that are and
2 should be and have been documented in some communities. So, I
3 think there are some other questions or statements.

4 //

5 MR. SHERROD: Would you like me to respond to a couple
6 of the points you brought up?

7 //

8 MR. FLEENER: If you'd like to.

9 //

10 MR. SHERROD: Well, I'll respond to the ones I can. I
11 think you're right in terms of, as you say, there is a history
12 of not responding to changes in patterns, but I believe at
13 least in defense of the federal board when you go from a
14 species which has never been recognized to one that is
15 recognized such as elk, that you certainly can go from a
16 species that you knew was historically to hunted to one that is
17 available today. In terms of needing data, we do not have a
18 large resource research body associated with our organization.
19 The board's decisions have to have a factual basis or they
20 could potentially be challenged in court. We get RFRs from the
21 State of Alaska Department of Game on, I won't say virtually
22 every C&T determination we make, but on a large majority of
23 them and we need the data that's there. So when we go back to
24 a community and say, you know, could you provide us with some
25 more information, there's rationale behind that in terms of
26 trying to make sure that the board's decision will stand and
27 not be challenged potentially in a court of law or turned over
28 by an RFR. You're right, Mr. Fleener. I mean C&T
29 discriminates between subsistence users. It doesn't cut out
30 urban users. The law specifies that there's urban and there's
31 rural. And C&T makes a determination between subsistence
32 users. I think the thought behind that is, and where we see it
33 come in with some of the most, how should we say, bigger, is
34 when we have clashes between regional groups. The Yupik
35 downriver, the Athabascans upriver, the Inupiat on the North
36 Slope, the Athabascans on the south side of the Brooks Range,
37 those types of areas where people have moved in and there's the
38 belief that they shouldn't be there. And in dealing with, how
39 would you say, logical inconsistencies, look at the wolf
40 determination that we inherited. I think people on the
41 Aleutian Chain have C&T for wolf. And then on the North Slope,
42 we have this really bizarre -- Unimak Island has C&T in
43 Unit 26. I mean, is that really a subsistence pattern. And
44 then the board is trying to address those things and change
45 them, but, as I say, I know last year we came before you and
46 said could you please prioritize some of these C&Ts. Well, it
47 wasn't exactly fair because we didn't give you any guidance and
48 we hadn't thought it through. Well, what I'm saying today is
49 there is some guidance and that's to try and put more meat on

50 the table. And some of these shouldn't probably even be made.

0244

1 If it's not going to make any difference, except to potentially
2 limit use by neighboring groups in the future, they shouldn't
3 be made. I mean an example is Norton Sound. Well, I'll go
4 back. I'll use an example, a hypothetical example that you
5 sort of laid out there. Suppose Unit 25(A) -- it goes to moose
6 for only residents of 25(A). Suppose you have a young man that
7 lives in Fort Yukon. His parents and grandparents live in
8 Arctic Village and Venetie. He can no longer fly up there and
9 hunt for them because he wouldn't have C&T; he lives out of the
10 area. If you have a C&T based on the entire unit of 25, then,
11 potentially that individual can still go back to his natal
12 community and harvest resources that he's probably not going to
13 take back to Fort Yukon, but he's going to leave it with his
14 parents. That is far more in line with the customary and
15 traditional practices than this dividing into these sort of
16 finite areas in which we basically pit neighbor against
17 neighbor in the event of any resource shortage. Or in any
18 case. If we have a day or two extra season, if the board has
19 provided a priority of one or two days extra season, a winter
20 season, and we make this kind of C&T cut, we basically have
21 eliminated that priority and we put those other villages on the
22 same footing as the hunters from Fairbanks and Anchorage and
23 Juneau and so on.

24 //

25 MR. FLEENER: If we were to, just hypothetically
26 speaking now and if I don't get shot, but if we were to get rid
27 of all of our C&T determinations for the Fort Yukon area, say,
28 would that prevent us from hunting on federal land if we had no
29 C&T determinations?

30 //

31 MR. SHERROD: If there were no determinations, you
32 could hunt. If you have a negative determination, you couldn't
33 hunt. If you had determinations based on Region 9, then you
34 could hunt. It would probably be in your best interest to have
35 determinations, but it would probably also be in your best
36 interest to have them on as broad a base as possible. And I
37 hear people complaining all the time about the size of these
38 books and how they continue to grow. We have roughly 250 rural
39 communities in Alaska. If we had to have discrete geographic
40 descriptions for each of those communities, even if it wasn't
41 for every species, I mean think of how cumbersome it's going to
42 be. And if you tie in even the fourth species, you've got 200,
43 you've got the four main species. That's, what, 1,000
44 determinations? That's just dealing with brown bear, black
45 bear, moose, and caribou. As I believe your father mentioned,
46 you know, this thing could go on and on and just live forever.
47 And there's really not a need. I mean, I think that's the key,
48 is when we look at these determinations, when they come in
49 front of you and you say, yeah, go with this or don't go with

50 this, you have to think, Is this really providing an

0245

1 opportunity for a subsistence user? And one of the biggest
2 changes that the board made is when we started out, the concept
3 was we were going to do this 12-year plan and fix everything.
4 And we realized, well, first, that's not really the way to do
5 it because we realized there were problems in the process. We
6 realized this body and other bodies like this weren't having
7 any input. You saw one of the first major cases and that was
8 the Upper Tanana. Nobody liked the almost two years of work
9 that went into coming with the Upper Tanana C&T process; nobody
10 thought it was a good thing. So, the board did take the change
11 and decide we would do this on an annual basis. This would
12 allow for new input, new changes, it is far more flexible than
13 what we started out with and what we copied from the state.
14 //

15 MR. FLEENER: You spoke about doing regionwide C&T
16 determinations or something much broader than just our local
17 area. I noticed that we even had trouble when Stevens Village
18 mentioned trying to get C&T determination for the next unit
19 over. Is that No. 8, I think? Yeah, that's No. 8, but their
20 traditional
21 //

22 MR. SHERROD: Twenty-four.
23 //

24 MR. FLEENER: Their traditional land goes up over here
25 into the next region. I think it's Region 8. Unit 24, is that
26 what you're saying?
27 //

28 MR. SHERROD: Yes, it's in Unit 24.
29 //

30 MR. FLEENER: And there was a lot of confusion, but I
31 think it was probably because the proposal wasn't written as
32 well as it could have been. But even the people in the next
33 region weren't too happy, but they didn't see it as a problem
34 after we discussed it. But if we were to do regionwide
35 determinations, then the people that are on the borders like
36 Tanana, that means they would only be able to hunt that way and
37 not this way which is only one mile away.
38 //

39 MR. SHERROD: Well, they can be adjusted. I mean,
40 believe me, we've toyed with some silly ideas, one of which the
41 GMU you're in and all the GMUs around you and saying, well,
42 that's good, or the sub-GMU you're in like 26(A) and then the
43 borders in that unit would be one way of doing it believing
44 that that's a reasonable travel distance. If you go beyond
45 that distance of travel, for the most -- now we have exceptions
46 on the North Slope. You've got people that get on snow
47 machines and go after caribou and they travel a couple hundred
48 miles or Norton Sound on the Seward Peninsula; they'll run back
49 in to try to get those. So, you do have exceptions. But, as I

50 say, what we're doing, again, it's rather micromanaging which

0246

1 doesn't make a lot of sense because I think we do cut people
2 out and the other part of it is if it doesn't make the
3 situation better, why make our regulation books bigger? Why
4 create more regulations than we need?
5 //

6 MR. FLEENER: Not only that, but there must be
7 countless hours of work for you guys on each determination that
8 we request and for the state. I'm sure that they go into some
9 research on this, and they have started doing, I think, grouse.
10 Wasn't it that they were doing grouse around Unit 12 or
11 something at one time, something like that? I'm getting a nod
12 "yes."
13 //

14 MR. SHERROD: We've had requests for every species you
15 could believe.
16 //

17 MR. FLEENER: Right.
18 //

19 MR. SHERROD: Porcupine. Porcupine is basically a
20 totally unregulated species and requests for people to do C&T
21 on porcupine.
22 //

23 MR. FLEENER: Well, you see, the reason for that is
24 exactly what I pointed out. When you have an agency person
25 saying you have to prove that you have customary and
26 traditional use for this animal and you have some little old
27 lady in a small village saying, well, use customarily and
28 traditionally used everything, so we want C&T determinations
29 for everything. Because there's a misconception on both sides:
30 Us thinking that we're going to get cut out of everything if
31 it's not listed and the other side by saying if you don't have
32 it listed, you can't use it. And so there's misconceptions and
33 the whole system is, in my mind, pretty screwy. I don't know.
34 //

35 MR. SHERROD: I don't think anyone is going to say that
36 it's not screwy. I don't know if you could add "pretty"
37 screwy, but we are trying to change it and we have changed it a
38 bit. You see, when I get these in, the first thing I do when I
39 decide I've got a heavy workload and I might not get through
40 them, I sort them into a pile and say, well, this is
41 potentially going to make a difference, this is going to allow
42 Village "A" to hunt and resource "B" so I'm going to look at
43 this. This isn't going to do a goddamned thing. This is going
44 to not provide a priority, no one is going to benefit from it;
45 it goes on the bottom of my pile, and then I try to sort
46 through them that way.
47 //

48 MR. MILLER: Go ahead, Lee.
49 //

MR. LEE TITUS: I don't have a question for you, but

0247

1 since we're talking about C&T determinations, I mean like it
2 was stated earlier, every geographic area has their own idea of
3 what C&T is. I'm talking specifically about subsistence now.
4 The law, where did it come from? You know, we're working out
5 of Title 8. There are some pictures of some elders up there
6 from the local village here and I think if it wasn't for their
7 concerns, we wouldn't be sitting here. And I think if it
8 wasn't for our elders who taught us, we wouldn't be sitting
9 here. They taught us how to respect the land, the food we eat,
10 how to respect other people. And that word is in the
11 subsistence law somewhere. That's how we were raised, to
12 respect one another. And I don't know how you can write it
13 into law, something like that, that's what we're talking about.
14 Somewhere between what our elders who have been living for
15 generations and generations, that's what we're fighting for.
16 How can you put in the white man's words what they did? How
17 can you prove to me that I can gain your respect? Does this
18 book prove it? Does this book prove it? We're way off in left
19 field somewhere. I mean we'll be sitting here for days and
20 days and come up with some kind of C&T determination, but I
21 don't think it will be any closer to what they were asking for.
22 That's all I have to say.

23 //

24 MR. MILLER: Go ahead.

25 //

26 MR. TRITT: Mr. Chairman. Do you know if the State of
27 Alaska has any C&T regulations?

28 //

29 MR. SHERROD: I don't believe they do currently, but I
30 would defer that question to Terry Haynes.

31 //

32 MR. HAYNES: Mr. Chairman, yes, the state does have,
33 still has on the books, C&T determinations but they apply -- if
34 a C&T determination for a species has been made, it applies to
35 every state resident because the state no longer can limit C&T
36 eligibility or subsistence uses only to rural residents. So
37 there are species for which C&T findings have been made and
38 then some for which the state has not made determinations.

39 //

40 MR. MILLER: Thank you. And the feds are actually
41 copying what the state already has in place?

42 //

43 MR. SHERROD: We adopted their regulations and, to some
44 degree, adopted their method, but I would not say that we've
45 copied what they have in place. I mean we're probably more
46 closely near their system prior to the court decision and, as I
47 say, we have certainly -- the board has made determinations
48 that I would say the game board would not be comfortable with,
49 if that makes any sense. That is to say, we have tweaked the

50 system a little bit and we've gone further than what the Board

0248

1 of Game was willing to do. So, we're diverging. Through the
2 practice, diverting in different directions and I do think that
3 the board is trying to get closer to where you want to go. I
4 think there is an attempt to try to match the customs. Maybe
5 we can't do that word-for-word in regulation; maybe we lack the
6 ability to do that, but we do recognize when we keep a son from
7 going to a community and hunting for his parents that we are,
8 in fact, impacting a practice. Now if the factors we have talk
9 about, Is the community a subsistence community? Is a species
10 a subsistence species and is the scenario that they hunt in?
11 When we deal with communities, we're sort of handicapped in
12 that capacity, but we are trying to, without

13 //

14 MR. TRITT: Mr. Chairman. I think you've answered us.

15 //

16 MR. SHERROD: Okay.

17 //

18 MR. MILLER: I've got one more comment.

19 //

20 MR. TRITT: I've got some more here, if you don't mind.

21 //

22 MR. MILLER: Go ahead.

23 //

24 MR. TRITT: When did the CATG come about?

25 //

26 MR. FLEENER: CATG? About 1987, I believe.

27 //

28 MR. TRITT: It says here it was July 1st, 1992. Is
29 that right?

30 //

31 MR. SHERROD: We started a study -- you mean C&T?

32 //

33 MR. TRITT: Yes.

34 //

35 MR. SHERROD: Oh, no, C&T was adopted - it's in one of
36 those handouts - I believe it was 1980. The state adopted C&T
37 to deal with -- yeah, December of 1980 to deal with a fisheries
38 issue.

39 //

40 MR. HAYNES: Mr. Chairman, Calvin, the state did not
41 make very many C&T determinations until about 1986 and then at
42 one Board of Game meeting in particular, much of the meeting
43 was spent reviewing information and making preliminary
44 determinations. And then between 1986 and 1989, the board
45 periodically would take up new requests that came in and then
46 it has made a few since 1989.

47 //

48 MR. TRITT: Okay. George, did you have any lawyers go
49 through the Federal Regulation study or

0249

1 MR. SHERROD: You're referring to the federal
2 regulation that
3 //

4 MR. TRITT: Yeah.
5 //

6 MR. SHERROD: I don't deal with the production of
7 those. I'll defer that to Tom Boyd.
8 //

9 MR. BOYD: I'm not quite sure how to answer the
10 question, but I will say that our Interior attorneys are
11 present during the regulatory process, they review the
12 proposals, they review the analyses to the proposals, and they
13 review the board's decisions and the basis for the board's
14 decisions. So they're very much involved in the process of
15 developing regulations.
16 //

17 MR. TRITT: If the board could understand clearly what
18 the regulation says because it was kind of hard for me to
19 understand that. So, what I'm saying here is, I just wanted to
20 make a little comment before I close here, is that the
21 language, "customary and traditional," the wording is very
22 strong wording. It represents a people, a Native of Alaska,
23 and we just can't scrub it away. We've got to know what it
24 means and we have to work with it if we're going to change it,
25 and we've got to watch what we're doing. That's what I'm
26 trying to say. Because every time we deal with the state or
27 the federal government, we delete some of these languages.
28 Then, as a Native, we always get in trouble later on in the
29 future. So, I just wanted to make that comment.
30 //

31 MR. PHILIP J. TITUS: Customary and traditional
32 determinations should be stated as what it actually is. It's
33 pertaining to the Natives harvesting the resources that they
34 lived on before there was land claims because without ANILCA,
35 we wouldn't be dealing with this trouble, customary and
36 traditional uses. And somewhere in all this paperwork it
37 should state that; that that's what it is. Because we have
38 customary and traditional use on caribou and we never saw
39 caribou in Minto Flats for 40 years, but they were back there a
40 couple of years ago. And you say you want factual figures?
41 You've got to take my grandpa's word that it was there. He
42 never read or wrote, but his word, I take his word as truth. I
43 don't know if you would, but I do, because he lived his life --
44 the very fact that he was alive is proof that it's the truth
45 because he had to live off the land. And that's my view.
46 //

47 MR. GOOD: Mr. Chairman?
48 //

49 MR. MILLER: Go ahead, Nat.

0250

1 MR. GOOD: You know, this is kind of an aside here, but
2 I think that everything we've done here at this point, and
3 you'll notice how we're working with the state and we're
4 working with the federal government here, if this does change
5 within a year, I would project ahead and say that the things
6 we're doing in these past couple of years here, I don't think
7 they're all just going to go away and start over again. I
8 think that you're going to see the same types of things again
9 under the state and I think you people may very well be
10 involved in continuing this on. I don't know exactly what's
11 going to happen, but I don't think the state is probably going
12 to want to start at Ground Zero again either.
13 //

14 MR. PHILIP J. TITUS: Mr. Chairman, if we can't resolve
15 this subsistence issue, we should just go back and repeal the
16 language law and start over again.
17 //

18 MR. MILLER: I've just got one comment on this and
19 that's, to me, subsistence is a way of life. You know, hunting
20 by species is pretty ridiculous to me. You know, if I go out
21 to hunt, you're out hunting to feed your family, you're not
22 going to be just looking for a moose. I mean, you know,
23 there's caribou out there, you'll get a caribou or a bear or
24 rabbits, whatever. So I don't know where you're coming from
25 with this, you know, "if it's not broke don't fix it" type
26 attitude regarding species versus area. You know, first, you
27 say one thing and then later on I've been listening to you and
28 you're like contradicting what you said to start with.
29 //

30 MR. SHERROD: Well, I wasn't trying to, Mr. Chair. I
31 think that when I do an analysis, suppose I get a proposal for
32 black bear, now I just said that would go on the bottom of my
33 list right now because making a determination isn't going to
34 change a hunter's capacity to take a black bear. But one of
35 the things I'd look at is, under the belief that if he's out
36 moose hunting and there's a black bear there, he might take it,
37 or caribou. So there is an attempt, even though we do it by
38 species, because basically we manage by species. Our bag
39 limits and so on are set up by species. And I know that's
40 totally different from anything having to do with the
41 traditional way people saw the world or how they got a living,
42 but that's sort of the thing that is stuck with. I try to make
43 sure that the hunters are afforded the opportunity to take
44 multiple species on these trips. About two years ago we pushed
45 through in front of this body, we pushed through regulations
46 allowing hunters to shoot beaver in the fall and in the spring
47 when they're out hunting to use for food, to give them the
48 opportunity, because we'd heard that people were out there and
49 they did take them and they took them for food when they had

50 the opportunity. So even though we're doing it by species

0251

1 basis, there is a conscious effort to accommodate the sort of
2 holistic pattern of hunting that was part of the tradition. As
3 I say, even though we do it somewhat by community, there is
4 this conscious effort to try to make sure that we do not
5 negatively affect a neighboring community by adopting a C&T
6 proposal for another one. So I agree with you and if I've been
7 contradictory or sounded contradictory, I apologize, that it
8 seems that our process is not holistic, that we don't look at
9 the big picture. But even though we've broken it down in
10 components, we are trying to integrate these components back
11 into a big picture. And the board has - I wouldn't say made
12 major modifications - but they have tweaked this process to try
13 to get there. They have tried to accommodate which, in their
14 mind, were obvious traditional type practices. As has Craig
15 pointed out, when a species shows up, it's there, somebody is
16 going to want to hunt it and we've tried to accommodate that.
17 So I hope that clarifies my position a little bit.

18 //

19 MR. FLEENER: Mr. Chair?

20 //

21 MR. MILLER: Go ahead.

22 //

23 MR. FLEENER: Just to prove that point, in the last few
24 years, we've had Beluga whales up by Fort Yukon in the Yukon
25 River and people wanted to hunt them. We had musk ox stroll
26 down from Anuvik and people wanted to hunt them. So it's a
27 fact: If there's an animal there, people are going to want to
28 shoot it and I'm sure we're not real different today than we
29 were several years ago. And I'm sure if a buffalo came through
30 there that's not there now, people are going to want to shoot
31 then. And so I'd like to really, really take a good, hard look
32 at our C&T determinations and start making them more on a
33 regionwide basis instead of on an animal-by-animal, because if
34 I go up and visit someone in Chalkyitsik and I can't shoot
35 rabbits up there, it's going to make me pretty mad.

36 //

37 MR. HAYNES: Mr. Chair, I'd just like to make one point
38 that I know all of you know, but, in fact, there are seasons,
39 there are nonsubsistence seasons for which all of us qualify
40 for. So even if there has not been a C&T determination made
41 for a particular species, it doesn't automatically mean that
42 you can't hunt it. It just means that you have to hunt under
43 that season and bag limit which may not fit well with your
44 customary practices, but just because there is not a
45 subsistence season established, doesn't prevent you from
46 hunting a lot of other species in the state.

47 //

48 MR. MILLER: So, until this is settled, it just makes
49 outlaws out of most of the Natives up here, then, that continue

50 to hunt the way they've hunted. I mean, that's just my

0252

1 opinion.

2 //

3 MR. TRITT: Where does religious ceremony come in?

4 Would it come under C&T?

5 //

6 MR. SHERROD: We have a proposal in front of us to deal
7 with this. The board has authorized the ceremonial taking of
8 moose in certain cases. The state authorizes the taking of
9 potlatch moose for funerals. So, there has been attempts on a
10 case-by-case basis to deal with this. As I say, we do have a
11 statewide proposal that will be before you this spring that is
12 requesting the taking of moose for memorial potlatches and so
13 you will have that. So, as these things come before us, as
14 these concerns are brought forward by the communities and by
15 the people, we have tried to address them. And I know this
16 body probably feels pretty frustrated at the rate you've gotten
17 answers to some of the stuff, but we are working on it. If you
18 step back and look at it statewide, I think the board has come
19 a long way in trying to accommodate rural preference.

20 //

21 MR. TRITT: Can we have a red tag on some of these
22 things so they can work on it faster?

23 //

24 MR. SHERROD: You call me up and tell me it's a "red
25 tag" and I'll do what I can to get it pushed forward.

26 //

27 MR. MILLER: Any more questions?

28 //

29 MR. FLEENER: I've got one, Mr. Chair. I wanted to
30 clarify one thing. What Terry said is basically true. We
31 actually become outlaws when we have a small C&T determination
32 instead of no C&T determination because if you wanted to go to
33 the next village over and you didn't have a C&T determination
34 for that area, you couldn't hunt there. That's when you become
35 a criminal, not by no C&T determination. So by the way we're
36 making our C&T determinations by species and small areas,
37 that's what is going to turn neighboring communities against
38 each other. Am I right in that statement? I believe I am.

39 //

40 MR. SHERROD: I'm sure there would be cases where that
41 would happen. Maybe not always, but there certainly would be
42 cases.

43 //

44 MR. MILLER: Well, I don't know, we could sit here and
45 argue this for two days, so I think we're pretty much done
46 with

47 //

48 MR. MATHEWS: Well, Mr. Chairman, I'm not going to
49 muddy up the water, but I just need to know. We kind of tabled

50 talking about your position on area C&T on your Annual Report.

0253

1 Do you want to leave it there or do you want it back in the
2 Annual Report?

3 //

4 MR. MILLER: I feel we should resubmit it, I mean,
5 until we get an answer or something we could work with on it.

6 //

7 MR. NICHOLIA: Could I make a suggestion?

8 //

9 MR. PHILIP J. TITUS: Sure.

10 //

11 MR. NICHOLIA: What really gets me is how could you
12 make a C&T use on a tribe of people that have been here for
13 generations and centuries? What really pisses people off is
14 they've been doing that for years. How could you compare a
15 Native origin to like an immigrant? How could you do that?
16 These Native people have been here for years. How could you
17 restrict them from one area to the next? There should be a
18 village C&T use on all species within their area instead of
19 regionwide.

20 //

21 MR. MILLER: Did you have a comment?

22 //

23 MR. LEE TITUS: No.

24 //

25 MR. MILLER: Okay. Well, let's

26 //

27 MR. MATHEWS: So then it'll go forward and

28

29 MR. MILLER: Yeah, it'll go back into the Annual

30 Report.

31 //

32 MR. MATHEWS: Okay.

33 //

34 MR. MILLER: Let's take five minutes real quick.

35 //

36 (Off record)

37 //

38 (On record: 3:25 p.m.)

39 //

40 MR. MATHEWS: Okay. Mr. Chairman, we're up to kind of
41 giving you a background. We're actually to the main core of
42 the meeting which is looking at issues and concerns and seeing
43 if there's a need for proposals and we're looking at how
44 proposals were handled last year. So I would encourage you to
45 turn to Tab M as in St. Mary's -- well, you get the drift.

46 It's getting late, it's getting late. "M" as in Maynard.

47 Okay. This came up in different conversations. The one that

48 comes to mind was Lee saying the board response. Part of the

49 requirements of ANILCA and Title 8 is that the board look at

50 your recommendations and if they decide not to adopt your

0254

1 recommendation because it violates recognized principles of
2 wildlife conservation or it's not based with substantial
3 evidence or it's detrimental to subsistence, they have to give
4 you a written response as to why they rejected your
5 recommendation. This is the response. Now, the board has gone
6 beyond just looking at the ones that were rejected. They
7 incorporated all of your recommendations. I don't know how,
8 really, to present this other than I do need to know that
9 there's quite a bit of concern about -- well, not quite a bit
10 of concern. There was concern expressed about Proposal 25. We
11 may want to get to that at this point. So, maybe the option
12 now would be either I can tell you what they did for each
13 proposal or you would take a moment or two and look at this.
14 You already have received this in the mail quite some time ago,
15 but if you want I can review it. For the new members, I can
16 also review it. It's your

17 //

18 MR. MILLER: Okay. Are there any questions on any
19 certain proposals from the board?

20 //

21 MR. PHILIP J. TITUS: Are we dealing with proposals
22 or just that one?

23 //

24 MR. MATHEWS: We're dealing with the proposals last
25 year that this council took up and took some type of action
26 which could be adopt, reject, table, defer, something to that
27 effect. This is really an important document for two reasons:
28 (1) you know exactly why the board did what they did or at
29 least hopefully you would and, from that, you can as an
30 individual or representative of an organization or as a
31 council, can write better proposals based on what you may have
32 learned from why the board did what it did. And I don't want
33 to gloss over Proposal 25 at all.

34 //

35 MR. LEE TITUS: Under Proposal 25 down on the bottom of
36 the last page, it says that the ". . . Regional Council
37 recommendation implicitly distinguished between Dot Lake and
38 the Native Village of Dot Lake. At this time the board feels
39 that the two communities cannot differentiate in federal
40 subsistence regulations. There are certain legal uncertainties
41 regarding the distinctions between the two communities.
42 Moreover, current subsistence data do not prove a basis for
43 this differentiation between the two. . . " Is that something
44 that

45 //

46 MR. MILLER: Is there someone

47 //

48 MR. LEE TITUS: Was that something Bill Miller brought
49 up earlier about the distinction between the two communities?

0255

1 MR. MATHEWS: We need to discuss that, the steps that
2 resulted in this paragraph here. We can do it right now if
3 you -- I'm deferring to the chair because the chair was
4 directly involved along with the council in dealing with this
5 concern about Native Village of Dot Lake versus Dot Lake.

6 //

7 MR. MILLER: Is there staff here that could respond to
8 this question?

9 //

10 MR. MATHEWS: There is staff to respond to it. What
11 I'm hesitating on here before the response is, we have members
12 here that don't know, that are new and others that may not have
13 known all of

14

15 MR. MILLER: Okay. I see that.

16 //

17 MR. MATHEWS: the history of how we got into this
18 issue. Real quick, basically, it was a proposal that was
19 presented to both Eastern Interior and Southcentral. We took
20 Chuck and invited Lee to come up to meet with - boy, I hope I
21 remember all their names - Roy Ewan and Fred John, Jr.

22 //

23 MR. MILLER: Fred, Jr.

24 //

25 MR. MATHEWS: just to discuss the proposals that
26 overlapped. At that meeting, Chuck brought up the point that
27 there should be the Native Village of Dot Lake. That was
28 carried back to both councils, Southcentral and Eastern
29 Interior, and both - and hopefully Bill can confirm this if I
30 get it wrong - both councils amended their proposals to make
31 sure it was the Native Village of Dot Lake. Those proposals
32 went to the board. This is the board's response to saying the
33 Native Village of Dot Lake, they did not pass it as the Native
34 Village of Dot Lake. So, then I'll turn it over to other staff
35 to maybe address the board's action.

36 //

37 MR. SHERROD: I guess I wasn't totally counting on
38 this. When we reviewed the data that was available to us,
39 being the researchers, at least the stuff we had at that time
40 would not allow the board to distinguish between the Native
41 Village of Dot Lake and Dot Lake. I understand that there is a
42 different grant arrangement and so on, but in terms of the
43 census bureau, we generally use census bureau, community and
44 regional affairs data, school district data, all of that
45 indicated to us that, in fact, this was one body. The data
46 from ADF&G, the subsistence reports that were collected, and
47 our review indicated that it was collected from a broad
48 spectrum including both groups. The intent to lump them
49 together was in no way to demean or belittle the existence of

50 the Native Village of Dot Lake; it was just a way of dealing

0256

1 with the communities in this area. Frequently, we do C&T
2 determinations and deal with proposals on a multiple community
3 basis. That was the information available to us at the time
4 and that was the information we put in front of the board. And
5 I apologize if in any way it

6 //

7 MR. MILLER: Well, I hope you've received more
8 information since then.

9 //

10 MR. SHERROD: Well, the testimony that your father gave
11 about the existence actually of some sort of state-recognized
12 division between the two was -- as I say, we've gone through
13 the census records, we've gone through the community and
14 regional affairs records, the school district records. One of
15 the problems we had, even realizing now that, in fact, we have
16 two separate communities, the data base that we rely on doesn't
17 distinguish the two. So, by default when we make a
18 determination for one, we actually wind up making the
19 determination for both. Does that make sense? Even though
20 probably and, you know, statistically,

21 //

22 MR. MILLER: That's under the present system, is what
23 you're talking now, right?

24 //

25 MR. SHERROD: Pardon?

26 //

27 MR. MILLER: Under the way it is right now?

28 //

29 MR. SHERROD: Well, based on the data we have available
30 to us. As I say, we don't have a big research arm and we don't
31 go out and look at stuff. When we pull up, we pull up state
32 harvest records and if the address says Dot Lake, it doesn't
33 distinguish between General Delivery, Native Village and
34 General Delivery, Dot Lake. Those are the aggregate records we
35 have. When we look at the Division of Subsistence records, it
36 says Dot Lake and it talks about the existence of two separate,
37 shall we say, subcommunities, but in terms of their data, it
38 becomes all aggregated. So, as I say, when the board dealt
39 with it, we had to deal with the two as a unit, short of going
40 out and collecting other research. It would delay the process,
41 if nothing else. But, as you say, you know, we do have this
42 information in front of us now to realize that there is a
43 Native village, there is a non-Native component, but in many
44 aspects the board is confronted with having to deal with them
45 in terms of their actions as somewhat of a cohesive unit in the
46 same way that you've got Eagle and Eagle Village, Copper Center
47 and the Native Village of Copper Center. The data that we have
48 available frequently doesn't allow us to distinguish between
49 these different groups and the end result is to deal with them

50 collectively, as I say we do with strips of road where we have

0257

1 houses scattered around. You know, we don't break them down by
2 each family; we say Milepost so-and-so to so-and-so or along
3 the Nebesna Road and so on.

4 //

5 MR. FLEENER: Mr. Chair?

6 //

7 MR. MILLER: Go ahead.

8 //

9 MR. FLEENER: Was an attempt made to contact people
10 from both villages?

11 //

12 MR. MILLER: Both communities?

13 //

14 MR. FLEENER: Both communities?

15 //

16 MR. SHERROD: Well, this came up right in front of us
17 and the board. We'd written the analysis, it was there

18 //

19 MR. FLEENER: Since then, I mean.

20 //

21 MR. SHERROD: Well, it was one of the reasons we came
22 down here. We did try to come down and see Chuck earlier this
23 summer, Vince and I, and he happened to be out of town dealing
24 with some critical issues, and we went on. But, yeah, we did
25 make an effort to come down here and, as I say, we are down
26 here now and

27 //

28 MR. FLEENER: How are they listed in the phone book?
29 Is it all -- everybody's under one

30 //

31 MR. MILLER: All Dot Lake. Except I think under state
32 register, it's listed as two separate communities.

33 //

34 MR. SHERROD: Not under DEC.

35 //

36 MR. MILLER: You sure? Because we get separate funding
37 through like DCRA.

38 //

39 MR. SHERROD: It could be. I mean we found communities
40 that we can't find on -- there's the community of Joy with 30
41 households. It's on the Taylor Highway. It doesn't show up on
42 any state record. They have a school. I mean, so the state
43 record lags behind, but that's a data base we basically have at
44 our fingertips when we start trying to research these
45 questions.

46 //

47 MR. MILLER: I guess my main question is, is there
48 going to be something done to correct this or is it just this
49 is it? This is how it's going to be until further notice

50 or

0258

1 MR. SHERROD: I think in terms of the way this body
2 deals with stuff, that this is pretty much how it's going to
3 be. I mean this is not to say in any way say that the board
4 doesn't recognize the existence of the two entities. Dealing
5 with you collectively does not in any way reduce or affect your
6 capacity to get fish and wildlife as opposed to the other
7 community of Dot Lake or whatever. And I think the board's
8 charge is to deal with fishing regulations and try to provide a
9 rural opportunity and I don't think that their actions in
10 dealing with you collectively is going to negatively impact you
11 in that way.

12 //

13 MR. MILLER: In my opinion, I think it upsets some of
14 the people here, you know, that have lived here all their lives
15 and it's based on people that move up here for a year and have
16 the same hunting privileges or whatever you want to call them
17 as people that have lived up here all their lives. I
18 mean,

19 //

20 MR. SHERROD: Well, I

21 //

22 MR. MILLER: To me, personally, it pissed me off.

23 //

24 MR. SHERROD: Well, I do the analysis, I write up sort
25 of the social science component of these things and talk about
26 the community. I will in those write-ups refer to the two
27 different communities. I will note the existence of two
28 subunits.

29 //

30 MR. MILLER: Well, that's basically all I'm asking.

31 //

32 MR. SHERROD: That's not a problem.

33 //

34 MR. MILLER: For just a little recognition there.

35 //

36 MR. SHERROD: As I say, our data may not allow the
37 board to make those kind of cuts, but certainly in my analysis
38 and write-up, I'll note that.

39 //

40 MR. MILLER: Well, I sure appreciate that, George.

41 //

42 MR. SHERROD: Sure.

43 //

44 MR. MILLER: Are there any other questions for George?

45

46 MR. SHERROD: Thank you.

47 //

48 MR. FLEENER: Thank you.

49 //

MR. MILLER: Any other proposals? Maybe you wanted to

0259

1 go through the ones that the board acted on?

2 //

3 MR. MATHEWS: Yeah, sure. Or you can -- let me think
4 here. Well, they're in front of you, what the board responded
5 to. I suppose it would be best if there's any others that
6 people have interest in

7 //

8 MR. MILLER: Can we just take a couple of minutes to
9 quickly read through these, I guess?

10 //

11 MR. MATHEWS: Yeah.

12 //

13 MR. FLEENER: Yeah, I don't want to go through all of
14 them. I think we've gone through them. We've

15 //

16 MR. LEE TITUS: Can we just go through the ones that
17 they rejected?

18 //

19 MR. MATHEWS: Yeah, that's why I would need a couple
20 minutes to do that. Well, it depends on how you define
21 "reject." But

22 //

23 MR. FLEENER: Reject means a definite no.

24 //

25 (General laughter)

26 //

27 MR. GOOD: But they don't know how to do that.

28 //

29 MR. MATHEWS: Maybe for time, it might just be easier
30 if I just walk through them as quickly as possible and that
31 would be the best way. Because this would help also cover
32 another one that Pete wanted to talk about and we can just
33 capture it at this moment, or whatever you would like.

34 //

35 MR. MILLER: Well, maybe we'll just see if there are
36 any questions, you know, and try to speed things up. It's
37 getting late in the day.

38 //

39 MR. LEE TITUS: So we don't have to deal with
40 Proposal 69 because it's been adopted?

41

42 MR. MILLER: Yeah.

43 //

44 MR. FLEENER: And 56, right before that, the board
45 deferred action because Eastern Interior took no action on the
46 proposal. I've got the results underlined - yes, underlined is
47 the right word - in mine if you want me to just go ahead and go
48 down this so you don't have to look through it. Proposal 70:
49 Eastern Interior Council recommended adoption; the board

50 adopted the proposal as modified in the recommendation of

0260

1 Eastern Interior Regional. Proposal 71 recommended adoption;
2 the board found that deferral would not adversely affect
3 subsistence users since there was no current season in 20(A)
4 through (D). And if there's a question while I'm reading
5 through these, that would be the time to ask. Proposal 72:
6 Eastern Interior recommended adoption; the board adopted the
7 proposal with modifications suggested by the regional council.
8 Proposal 73: The regional council supported the proposal with
9 modification; the board adopted the proposal with
10 modifications. Proposal 22: Eastern Interior Regional
11 Council's recommendation supported recognizing the above
12 communities and residents of 12 to have customary and
13 traditional uses of Unit 11 goats. The Unit 12 resident portion
14 of Eastern Interior Council recommendation was rejected, and it
15 says it lacks substantial evidence. Proposal 23: The board
16 supported with modification Eastern Interior Regional's
17 recommendation as it pertained to Units 12 and 20(E). Proposal
18 24: Consistent with Southcentral and a portion of Eastern
19 Interior's recommendation; the board adopted Proposal 24(C) and
20 24(G) as modified. The board adopted Eastern Interior Regional
21 Council's recommendation to reject Proposals 24(A), (B), (D),
22 (E), (F), and (H). Proposal 25

23 //

24 MR. MILLER: We just went through that one.

25 //

26 MR. FLEENER: Yes. Proposal 26: The board adopted
27 Southcentral's which concurs in part with recommendations of
28 Eastern Interior to grant positive C&T for Unit 11, 12, 13, and
29 Dot Lake. And that's where I stopped underlining, so we'll
30 have to go a little slower now. Proposal 27 says the board
31 adopted the regional council's recommendation. Proposal 30
32 says it adopted proposal as recommended by Southcentral and
33 Eastern Interior. Proposal 31: The board rejected this
34 proposal as recommended by Southcentral and Eastern Interior.
35 Proposal 55: The board adopted the Eastern Interior's
36 recommendation. Proposal 58: The board adopted Eastern
37 Interior's recommendation. Proposal 59: The board adopted
38 Western Interior and Eastern Interior Regional Council's
39 recommendation to modify the proposal to include residents of
40 24 and so on. Proposal 74 -- I think that was a complicated
41 one. This one requested revision of C&T use determinations for
42 sheep in 26. The proposal was submitted by North Slope and
43 affected communities within North Slope, Western, and Eastern
44 Interior. In arriving at its decision on the proposal, the
45 board adopted each regional council's recommendation for the
46 communities within its region. The resulting C&T use
47 determination is now as follows: Unit 26(A) residents -- you
48 can read that. But our recommendation was adopted for that
49 one.

0261

1 MR. MILLER: All right, Vince.

2 //

3 MR. MATHEWS: You did a really great job. What I need
4 to do here is do a lead-in for a follow-up proposal that's
5 coming up from Healy Lake; that there is a representative here.
6 And I know Craig didn't intend to overlook that, but Proposal
7 23, the board requested Eastern Interior and staff to provide
8 information on the community of Healy Lake's customary and
9 traditional use of brown bear for review at the 1998-99
10 proposal cycle. Healy Lake is here with the proposal on that.
11 I did go out to Healy Lake and met with the tribal council
12 there and so there has been some follow-up. Also, Nat Good was
13 there as a -- well, he was there for a lot of reasons, but
14 officially I think he was there for the council somewhat, but
15 more for Delta Advisory Committee and also as a concerned
16 citizen. So it was, I thought, a kind of productive meeting as
17 it moved along. So, anyway, I just wanted to link that to you,
18 that there was action following up to their deferred proposals
19 for moose and caribou, I believe.

20 //

21 MR. MILLER: Vince, I've got a question. I don't know
22 if this is the time to bring it up or not. It's regarding the
23 season for caribou on that in Unit 12. They opened up a C&T
24 for Dot Lake and Mentasta, but they don't have a season.

25 //

26 MR. MATHEWS: This is the time perfect for that. I'm a
27 little lost right now on what's in there, that's why I was kind
28 of motioning to Pete on that. If there is not a season and we
29 took action to create a C&T, then this is "the" time to put in
30 a proposal for season.

31 //

32 MR. MILLER: I don't know, was it just a typo or was it
33 overlooked or what?

34 //

35 MR. MATHEWS: Well, I need to consult with staff to
36 bring up on a

37 //

38 MR. MILLER: As long as it's just on record that I
39 brought it up and did something.

40 //

41 MR. MATHEWS: Well, we needed more than record if it's
42 not a season and you want a season. Or we need a proposal to
43 go to Bill to get that done.

44 //

45 MR. MILLER: Okay. Frank?

46 //

47 MR. ENTSMINGER: Yeah. Chuck, relating to that, it's
48 Unit 12

49 //

MR. FLEENER: Can you come to the microphone? Thank

0262

1 you.

2 //

3 MR. MATHEWS: This is exactly what needs to go on at
4 this meeting. I apologize for being a little lost on this, but
5 keeping track on all the seasons, I just can't do.

6 //

7 MR. ENTSMINGER: Yeah. Sorry. My name is Frank
8 Entsminger. Actually, I'm chairman of the Upper Tanana Fish &
9 Game Advisory Committee. One thing that we overlooked, we just
10 had a meeting Tuesday and tried to correct the C&Ts that didn't
11 have a hunting season for them. And, basically, we overlooked
12 the Tetlin Refuge Lands that actually now all of Upper Tanana
13 communities have positive C&T for those caribou when they come
14 north onto the refuge. But there wasn't any actual season
15 proposed to include the rest of those communities. Tetlin and
16 Northway are on the books as the only communities being able to
17 hunt them at this time. So, Dot Lake, Tanacross, and Tok
18 and

19 //

20 MR. MILLER: Mentasta.

21 //

22 MR. ENTSMINGER: Well, actually, Mentasta is in
23 Unit 13, but in the Upper Tanana area at least those three
24 communities have to be added. And so, in fact, like if the
25 Nelchinas come north this winter at, you know, any time now
26 which they normally do, Dot Lake and these other two
27 communities are going to be allowed to participate in the
28 federal hunt. And I was just talking with Craig Gardner and it
29 appears that, you know, nobody can tell for sure, but it
30 indicates that there may not be a real large amount of caribou
31 that come north this year because the Nelchina Herd has
32 declined somewhat. So, chances are there might only be a
33 federal hunt and there may not be a state hunt. So Craig may
34 not be able to open a state hunt. So if that change is to go
35 in effect, the council should get a hold of the appropriate
36 board as soon as possible to try to correct that for this
37 winter's hunt. I'm going to make sure that the proposal gets
38 submitted for next year, you know, the '98 season, but for this
39 go-round is the problem. And I'm not sure what -- Craig said
40 something about there's a special federal board meeting

41 //

42 MR. MILLER: Yeah, tomorrow or Friday.

43 //

44 MR. ENTSMINGER: Tomorrow?

45 //

46 MR. BOYD: A federal board meeting tomorrow, that's
47 right.

48 //

49 MR. MILLER: How can we go about getting this brought

50 up before that board? Is there a way or

0263

1 MR. FLEENER: Stick it in Tom's pocket; he'll take it
2 right to the board.
3 //

4 MR. BOYD: Well, I'm not going to make you happy. The
5 problem is we do have to notify the public of any regulatory
6 change and, honestly, it's too late to do that for this one and
7 we would be violating some other federal laws that we have to
8 follow.
9 //

10 MR. LEE TITUS: Well, don't you guys always do that?
11 (Laughs)

12 //
13 MR. BOYD: Well, let me put it this way: We do what we
14 can and we try to get away with what we can, but, generally, we
15 try to obey the law.
16 //

17 MR. PHILIP J. TITUS: Generally.
18 //

19 MR. LEE TITUS: You're starting to sound like us now.
20 //

21 MR. MATHEWS: Well, I'm still lost here. Is there a
22 need for a proposal for a season for this coming round? Not an
23 emergency one. I understand that. I'm saying, is there one
24 and if there is, does this council want to write one or am I in
25 the wrong spot?
26 //

27 MR. ENTSMINGER: Actually, it was something that our
28 advisory committee overlooked. So I was going to make sure on
29 a personal level to submit a proposal, but it would just be
30 like a personal proposal. So it would be a much stronger
31 proposal coming from a council.
32 //

33 MR. FLEENER: Well, your proposal would come through
34 this council, anyway.
35 //

36 MR. MATHEWS: Yes, but what I think Frank is also
37 mentioning is the due date is October 24th and it would come
38 back through here, yes. But we can help you write a proposal.
39 All I'm just saying is we can go for a private one. He's
40 saying it may carry more weight if it's
41 //

42 MR. PHILIP J. TITUS: What's the quickest way to get a
43 season open? Let's just go that route.
44 //

45 MR. KNAUER: Mr. Chairman, I need to make some comments
46 about this season that's in here. What you see is a specific
47 season that was for those two communities only. At the time,
48 the C&T determination was greater than those two communities.
49 So, it was not an oversight. That was specifically directed to

50 those two communities only in the winter season because the

0264

1 caribou were right in their area only and were not accessible
2 to any other animals and those communities had no -- there were
3 no other communities that either had access to those animals or
4 utilized the animals when they were right there in that winter
5 range. So it wasn't a situation even this year when the C&T
6 determination was made that there was an oversight. We
7 recognized that this was the case; that these two communities
8 still had that winter season. Now, there is nothing to
9 preclude this organization or anyone from making a proposal to
10 have other communities that have C&T participate in that hunt.
11 I think one thing that would have to be looked at is to see
12 whether or not it would have a practical effect and whether the
13 other communities would be able to get in there and hunt or
14 not.

15 //

16 MR. MILLER: It seems odd to have C&T for a species
17 someplace and you can't go hunt them. I mean what's the sense
18 of having C&T?

19 //

20 MR. ENTSMINGER: Well, I wasn't to imply that it was an
21 oversight on the federal staff or anybody. It was an
22 oversight -- it was probably an oversight on our committee
23 because we were so intent on trying to get a positive C&T for
24 the people that we neglected to suggest a season for the
25 people, is basically what it come down to.

26 //

27 MR. MATHEWS: If the council is comfortable that
28 they'll look at Frank's proposal, then we can go that route. I
29 just wanted it clear to you that he was kind of requesting that
30 it may look better to the board - which is not always true -
31 that a regional council proposal may be looked at differently.
32 So, to move it along, what we could do is you could just wait
33 and if Frank or the advisory committee submit one, it'll be
34 before you. I just heard it was a growing concern and I'm not
35 sure -- I'm cornering Frank here to make sure would there be
36 one submitted and he seems to be saying yes. If not, then
37 you've got to wait another year. That's all I'm getting at.

38 //

39 MR. ENTSMINGER: No, I'm going to put in a personal
40 proposal, but because our advisory committee overlooked it at
41 our meeting and we're not going to have another meeting until
42 after the deadline is due, I will have to submit it only as a
43 private personal proposal.

44 //

45 MR. MILLER: Do you think it will carry more weight if
46 this board here was to come up with a proposal?

47 //

48 MR. MATHEWS: Yeah, we can write one up.

49 //

MR. MILLER: Okay. I guess that's the feelings of the

0265

1 board, is to come up with a proposal dealing with this.

2 //

3 MR. ENTSMINGER: Yeah, all it involves is just adding
4 those three communities as participants of the hunt.

5 //

6 MR. MILLER: In the winter hunt, right?

7 //

8 MR. ENTSMINGER: Right. Correct.

9 //

10 MR. MATHEWS: The cleanest way of doing it would be to,
11 say, pass a motion to the effect that you want one written and
12 then have one of the council members from that affected area
13 meet with staff and draft something up. You can amend it or
14 change it at the next meeting.

15 //

16 MR. PHILIP J. TITUS: Mr. Chairman, so moved.

17 //

18 MR. MILLER: Moved by Philip. Do I hear a second?

19 //

20 MR. GOOD: Second.

21 //

22 MR. MILLER: Seconded by Nat. Any discussion?

23 //

24 MR. GOOD: Mr. Chairman? I believe our chairman should
25 be assisting with this.

26 //

27 MR. MILLER: Oh, you mean writing up the proposal?

28 //

29 MR. GOOD: Yeah, as a council person since you're
30 directly involved with it.

31 //

32 MR. FLEENER: Question.

33 //

34 MR. MILLER: The question's been called. All in favor,
35 signify by saying aye.

36 //

37 ALL MEMBERS: Aye.

38 //

39 MR. MILLER: Opposed? Same sign?

40 //

41 MR. FLEENER: Thank you, Frank.

42 //

43 MR. MATHEWS: I think the staff that could help write
44 that would be Pete and possibly the refuge staff from Tetlin
45 may want to be involved. I don't know.

46 //

47 MR. FLEENER: If we got a proposal for them right here;
48 we can just jerk it out, huh?

49 //

MR. MATHEWS: Sure. I mean it's no big deal.

0266

1 MR. FLEENER: Jerk it out of yours; I want to keep
2 mine.
3 //

4 MR. MATHEWS: We're now up to something that George
5 will be talking about. For some of the public, what we're
6 doing is going through all the background information that led
7 up to the actions that we're at now. I apologize we're not
8 right in to taking proposals, but for those that have some,
9 we'll have them up here. We're now up to the status of the
10 bird proposals and backlog C&T requests. This will relate to
11 Healy Lake and Mr. Saylor from Healy Lake because of their
12 deferred proposals. I want to be able to visit Healy Lake
13 again, so make sure we
14 //

15 MR. FLEENER: Hi, George.
16 //

17 MR. SHERROD: Hello.
18 //

19 MR. GOOD: We haven't seen you for a while.
20 //

21 MR. SHERROD: Right. I guess you guys didn't get a
22 list of the proposals. As you know, last year -- well, I
23 should say, we started taking C&T proposals from basically '90,
24 stack-piling them up because we said we weren't dealing with
25 them at that time. We've tried to work through this large
26 backlog that we've got and last year we asked you to prioritize
27 some and some you prioritized and we worked on and other ones
28 basically were put into a backlog. And we keep getting them in
29 all the time. As I briefly touched on earlier, as I go through
30 these, I have tried to rate those in terms of would these
31 proposals make a difference if we spent the time to analyze it,
32 debate it and so on, or is it not going to have any impact.
33 And some of these proposals, as I say, go back quite a'ways.
34 I'm going to run through them really quickly.
35 //

36 We have a number of proposals that came in, including
37 one from Dot Lake, for caribou determination in Unit 20.
38 Currently, the federal has no season in 20(A), (B), (C), and
39 (D). We do have a season in 20(E) and we have a season in
40 20(F). So, acting on those, that portion of this request,
41 would potentially offer additional opportunity to subsistence
42 users. We also got a proposal in from the Middle Nenana River
43 Fish & Game Advisory Committee for brown bear determination in
44 Units 13, 20(A) and 20(C). Currently, in 13 there is no
45 subsistence brown bear season. Acting on that component would
46 potentially provide an opportunity. In Units 20(A) and (C),
47 all rural residents of the state are eligible to hunt brown
48 bear. Acting on this proposal on those two sections could
49 potentially cut somebody out if we don't have good

50 documentation that they've gone in there. From the same body,

0267

1 we also got a proposal for black bear for 13, 20(A) and 20(C).
2 Again, all rural residents of the state can hunt black bear 365
3 days a year, three-bear limit. Acting on this proposal would
4 not change anything at all. It would not provide under
5 current, sort of meshing of state and federal regulations, it
6 would provide no additional opportunity. We have a number of
7 proposals that have been backlogged, some of them dating back
8 to '91: 20(A) and (C) sheep. And as I mentioned before, we
9 have no lands that sheep occur in on 20(A) and (C). Acting on
10 this would provide no opportunity. Furbearers for 20(A) and
11 20(C), 20(D) and 20(F): Currently, the state regulations for
12 trapping are more liberal almost without exception in Unit 20
13 than our federal regulations. Acting on this proposal
14 currently would provide no benefit whatsoever to users. Then,
15 20(A), 20(C) and 20(A), 20(B) were proposals for all species.
16 And, again, this is just a sort of shotgun approach; we don't
17 even know where one of these came from. I would like to
18 request of this body that at least in the latter proposals that
19 definitely would have no impact whatsoever that we be allowed
20 to draft a letter asking them to resubmit or reconsider this
21 and then we could put our effort in dealing with those
22 proposals that would have an effect and move on in dealing with
23 the current proposals that come in. In other words, you know,
24 try to put more meat on the table. And I guess I'd like to
25 know if this body would be amenable to us drafting a letter
26 under your letterhead and sending it out requesting the people
27 to reconsider these and resubmit them if they are really so
28 inclined.

29 //

30 MR. FLEENER: Mr. Chair?

31 //

32 MR. MILLER: Go ahead, Craig.

33 //

34 MR. FLEENER: I think that'd probably be a good idea,
35 but when you send that out, I'd like a good explanation of what
36 you just told us: This would not get you anything that you
37 don't already have, or this would actually create more
38 restriction. Something that would explain it like that would
39 probably be good. If I was going to receive it, I'd want a good
40 explanation.

41 //

42 MR. SHERROD: That's a very good idea.

43 //

44 MR. LEE TITUS: Is a motion in order?

45 //

46 MR. FLEENER: Probably, yes, because these are
47 proposals.

48 //

49 MR. GOOD: So moved.

0268
1 MR. NICHOLIA: Second it.
2 //
3 MR. FLEENER: Question.
4 //
5 MR. MILLER: It has been moved by Nat and seconded by
6 Gerald. All in favor, signify by saying aye.
7 //
8 ALL MEMBERS: Aye.
9 //
10 MR. MILLER: Opposed, same sign.
11 //
12 MR. SHERROD: Are we on to other proposals yet?
13 //
14 MR. MATHEWS: We're getting close.
15 //
16 MR. FLEENER: Yeah, we're not backlogged.
17 //
18 MR. MATHEWS: Well, somewhat.
19 //
20 MR. FLEENER: Don't you wish you could do that to your
21 backlog?
22 //
23 MR. MATHEWS: Okay. And that, I believe, would be
24 under your letterhead and then we'll deal with that.
25 //
26 MR. FLEENER: Vince? Mr. Chair, could I ask a
27 question?
28 //
29 MR. MILLER: Um-hum (affirmative).
30 //
31 MR. FLEENER: If we have a problem of backlogs like
32 this in the future, I wonder if we could form some sort of a
33 subcommittee of this council to look over these so we could
34 make recommendations like that in the future, if we get a
35 backlog again?
36 //
37 MR. MATHEWS: Right. Mr. Chairman, we can do that, but
38 I think I need to advise you that we tried to do that a couple
39 of times as a full council and because of the dialog and the
40 area versus species C&T, this council did not want to do that.
41 Just to make sure the record is clear on that, we did. We did,
42 but a subcommittee might help. We're over that now.
43 //
44 MR. BOYD: My hope is that we don't get involved with
45 another backlog.
46 //
47 MR. FLEENER: Yeah.
48 //
49 MR. BOYD: But you never know and I think your advice

50 is well-taken. I think we've come a long way with some mutual

0269

1 understanding of what we're trying to achieve. And I'll also
2 comment that your backlog is my backlog, and I appreciate the
3 action taken by the council here.

4 //

5 MR. MATHEWS: Okay. Now, we're coming up to another
6 topic that fits in timely here. We already talked about
7 Requests for Reconsideration. In your yellow file folder is a,
8 whatever color this is, off-yellow list of all the Requests for
9 Reconsideration that were received for the 1997-98 cycle. They
10 are from the Alaska Department of Fish & Game concerning --
11 well, I think all of them are concerning C&T determinations.
12 I'm going to drop out of this conversation because I think Tom
13 has some, just within minutes here, information and the State
14 is present, also.

15 //

16 MR. BOYD: Well, I didn't want Vince to drop out so
17 soon, but I think there are several of these that pertain to
18 your region and

19 //

20 MR. MATHEWS: Okay. The ones that pertain to your
21 region are copied in there, so I'll just do it that way. Okay.
22 Is mountain goat in Game Management Unit 11

23 //

24 MR. FLEENER: What page and what number are you on?

25 //

26 MR. MATHEWS: Okay. Well, I suppose the best way to
27 look at it, it's at page 1 the top paragraph, might be the best
28 way to go and I don't mean to be

29 //

30 MR. FLEENER: No. 2?

31 //

32 MR. MATHEWS: short to the state or to the people
33 who submitted the original proposals, but, basically, Unit goat
34 12 and 11 goat C&T, Unit 11 and 12 sheep, Unit 12 and 20(E)
35 brown bear, Unit 20(F) brown bear, Unit 24 brown bear because
36 of the -- I believe that was an all rural Alaskan
37 determination, and Unit 25(D) brown bear and 26 sheep. Well,
38 I'm not going to say what they were doing because the letter is
39 in front of you and there is a state representative to explain
40 why they questioned the determinations of the board. That's
41 kind of why I was dropping out.

42 //

43 MR. BOYD: Let me just say that sort of the late-
44 breaking news that I can report to you is that we finally got
45 the letter signed by the chair of the board responding to the
46 state on many of these issues and, I wish I had a copy of the
47 letter in front of me, but essentially the Federal Subsistence
48 Board is telling the state that they will be hearing certain
49 ones of these again, but many of them they will not and leaving

50 those existing regulations that they passed last April to

0270

1 stand. And for your region, specifically the ones that they
2 are going to leave stand without rehearing those issues are the
3 25(D) brown bear, 12 and 20(E) brown bear, and 24 brown bear.
4 So, those Requests for Reconsideration by the state have
5 already been handled by the board and the board has so informed
6 the state by letter. So, those regulations remain in place.
7 //

8 MR. MILLER: So we're just working with that Unit 11
9 goat and Units 11 and 12 sheep?
10 //

11 MR. BOYD: Right. And the board will be rehearing
12 those, the state's requests, in a coming meeting
13 //

14 MR. LEE TITUS: Tomorrow?
15 //

16 MR. BOYD: and we're trying to schedule that now,
17 but we're trying to schedule it for a November time frame.
18 Actually, I'm mistaken. The board will be rehearing these in
19 their spring meeting in April or May, whenever that's
20 scheduled. And we will have staff analyses presented to you,
21 the council, in the winter meeting. So, you'll get another
22 shot at these. This is information right now.
23 //

24 MR. FLEENER: Mr. Chair? So unless we have questions
25 for the state, this is just an information packet?
26 //

27 MR. BOYD: Exactly.
28 //

29 MR. MATHEWS: Correct. And then just so you know, that
30 RFRs, the affected regional councils are informed of it, you've
31 probably received this in the mail, plus now, and then council
32 can pass recommendations if they so desire on a Request for
33 Reconsideration. That's where I was almost going to correct
34 Tom on that, but he beat me on it. You will have another shot
35 at it for sure; it's part of the process and you can elect not
36 to. So, unless the state has something to say on the RFRs,
37 Requests for Reconsideration, that topic on the agenda is
38 covered.
39 //

40 MR. MILLER: Are there any other questions? Okay.
41 Moving on.
42 //

43 MR. MATHEWS: Okay. Well, let me ask direction of the
44 council and give also advice at the same time. I think it'd be
45 wise at this point to look at proposals that fall within your
46 jurisdiction. You did have added to your agenda one proposal,
47 possibly two, that deal with fisheries that are state
48 proposals. I'm not saying you won't take them up. The way the
49 agenda is set up now, they would come up before you would take

50 proposals that fall under the federal program. So, my advice

0271

1 would be to take up proposals that you directly have
2 jurisdiction on at present, then follow with Proposal 193 and
3 possibly the companion Proposal 194 for the State Board of
4 Fisheries. Is that okay? And I assume the staff is still
5 available from the state.

6 //

7 MR. MILLER: I think we've got to leave by 5, or
8 something. They're supposed to, or they wanted to get out of
9 here by 5, the people doing the Dall River fishing issues?

10 //

11 MR. MATHEWS: We would do proposals that have come to
12 date that the you have jurisdiction over. Once you've done
13 that, then just address the Proposal 193.

14 //

15 MR. MILLER: Okay. Let's go on.

16 //

17 MR. MATHEWS: Okay. I think because of the great
18 patience of the representative of Healy Lake, I think we ought
19 to allow Mr. Saylor to come to the table and I will pass out
20 his -- I believe it's his proposal and then he can explain and
21 we can try to sort through how this related to deferred
22 proposals and all the rest. So, if Mr. Saylor would like

23 //

24 MR. MILLER: State your name, please?

25 //

26 MR. SAYLOR: Patrick Saylor from Healy Lake,
27 representative for the subsistence in our area there. We're
28 here giving a little bit of history on our background there.
29 Our grandmother was born in the Fortymile Country, the Middle
30 Fork where the Joseph Village is and very few of you probably
31 know where that is. That's where the calving grounds of the
32 Fortymile Herd are. And our relatives are all in the Upper
33 Tanana, mostly, and we have also the Gwich'in. There's two
34 clans basically of the Village of Healy Lake; half is Gwich'in
35 and the other half is Upper Tanana Neltsin and we're all one
36 tribe, Cut'se (ph), which means caribou. There's trails that
37 go from Healy Lake to Circle and from Healy Lake all the way up
38 to Northway and our old people used to travel these and very
39 few people know about them, unless you've been back deep
40 country. I was told a lot of this information by Walter
41 Northway and my grandma, Jenny Healy, and also an old man from
42 Circle also told us about some of these trails and seeing my
43 grandfather walk all the way there. What we don't like are all
44 these lines they're making nowadays. People from Tetlin,
45 Northway, Dot Lake, Tanacross, the Gwich'in, they've all hunted
46 with us and we never thought about all these lines until they
47 could come there and if they get in any kind of trouble,
48 they'll get fined or something. That's probably why we're so
49 late in the game here now. We never thought about it like

50 that. They just came and hunted with us and we went and hunted

0272

1 with them. So, that's why we're here. We see caribou in our
2 uplands, you know, but our people, a lot of times, they don't
3 even report what we kill and stuff. It doesn't mean it ain't
4 out there. It's just like I was talking with one of my uncles
5 and he said planes flew around him a lot of times when he was
6 skinning moose, but they never seen it. That's happened a lot,
7 you know. Just because you don't see it, don't mean it ain't
8 there. And that's why we want our proposal for the C&T, so we
9 can be included with the rest of our villages in the Upper
10 Tanana because we feel as if we're being cut out because of
11 what other people have written, not by what is and what we've
12 always done together. Our language and our dialect is the same
13 as the Upper Tanana and we share some of the same words with
14 the Gwich'in as well. That's about all I've got to say on it
15 and I hope that you support our proposal because just like in
16 the Fortymile, it's just right over the ridge and we've been
17 cutting out a lot of these old trails and we've been getting
18 into areas that we haven't been in in years. And, as the
19 economy gets worse on the highways and stuff because of the
20 money cuts in the state, it will force our people farther back
21 in the bush probably for trapping and hunting and we've also
22 been working on small grants for subsistence trails and some of
23 these trails we will be pushing to get up in farther for better
24 hunting when hunting is poor in closer. So, I'm just giving
25 reasons and history behind why we want this proposal.

26 //

27 MR. PHILIP J. TITUS: How come Healy Lake is not on
28 this little map here?

29 //

30 MR. SAYLOR: Not on the map?

31 //

32 MR. PHILIP J. TITUS: This one here. Could you draw it
33 on here for us, just where you're at.

34 //

35 MR. FLEENER: Show us where you are.

36 //

37 MR. SAYLOR: Yeah, we're invisible.

38 //

39 MR. PHILIP J. TITUS: You're visible now.

40 //

41 MR. SAYLOR: Yeah. Let's see.

42 //

43 MR. MILLER: Thank you. Excuse me, Vince, this thing
44 with Healy Lake we were just discussing, it's come up before,
45 too.

46 //

47 MR. MATHEWS: Yes, we

48 //

49 MR. MILLER: And I think we either had someone either

50 looking into it or there was a motion for Healy Lake to be

0273

1 considered in with the Upper Tanana villages on C&T.

2 //

3 MR. MATHEWS: Yes. I'm going to ask George, also, to
4 get involved in this. The reason I'm doing that is I'm trying
5 to balance a couple of things. But, yes, there were two
6 deferred proposals in the past by the board. The board chair
7 in particular - Lee was chair at that time - directed the
8 council to look at Healy Lake's traditional uses. The recent
9 proposal was charged to the staff and regional council to look
10 at traditional uses of Healy Lake. Okay. That's Part A of the
11 situation. Part B of the situation is the location of Healy
12 Lake and the location of Federal Lands. So, maybe George can
13 help further on this, but this goes back to the original
14 discussion of C&Ts and what they do.

15 //

16 MR. SHERROD: This has come before us twice before and
17 it has been an issue that the staff, the staff committee and
18 the board has spent a lot of time on. The problem with Healy
19 Lake is we basically lacked any concrete evidence that they had
20 made it as far as federal land being Tetlin. So that was the
21 issue that was in question. No one doubted that they were in a
22 Native Village, no one doubted that they were in a subsistence
23 community. The question was the area question. As I said
24 before, those three components. You know, Vince went out there
25 a couple of weeks ago. We had planned a year ago to try to get
26 out there. I planned to get out there and then I got tied up
27 because of family problems and couldn't get out there. We now
28 have a contact, Pat, and we'll work very hard and this will be
29 a priority in trying to get this thing straightened out. I may
30 work with Pat since this is an all-species thing and try to
31 identify the critical areas that can affect him. Right now
32 when these come before you, you're not voting on these. What
33 we're trying to do this year is bring the proposals that we've
34 received to date in front of you so you can think about them.
35 These will be coming again with the analysis in front of you
36 this spring, but just to make you aware of what's coming down
37 the road.

38 //

39 MR. MILLER: So there are already proposals dealing
40 with this on the books then?

41 //

42 MR. SHERROD: The backlogged ones. As I say, one of the
43 caribou ones for 20(A), (B), and (C). There was also a moose
44 proposal that they had put in for Unit 12 that I don't see on
45 the backlog, but with this new submittal, it will certainly be
46 one of the considerations that goes forward.

47 //

48 MR. MILLER: Go ahead, Craig.

49 //

MR. FLEENER: Mr. Chair, since we were talking about

0274

1 making regional determinations, maybe in a change to this would
2 be to make it regional. If that's the direction that we talked
3 about going, there's absolutely no reason why we shouldn't
4 start with Proposal No. 1. Instead of just doing the one
5 subunit 20(D), do the entire region like we were discussing.

6 //

7 MR. SHERROD: Well, I'll try to work with Pat on this
8 and come up with a concrete proposal. As I say, these are
9 still in working format and if he's amenable to that, we'll try
10 to get that in front of you in the spring. You have the
11 opportunity to get a dialog with him and amend this. As I say,
12 we're just bringing it to the front, but I think that's a good
13 point.

14 //

15 MR. PHILIP J. TITUS: So, the next time we see this
16 map, Healy Lake will be on it?

17 //

18 MR. SHERROD: I'll get with the cartographers and make
19 sure they put -- I noticed on this map, too, the Tanana River
20 disappears and starts again.

21 //

22 MR. FLEENER: Yes, it does. I noticed that yesterday.

23 //

24 MR. SHERROD: I was wondering how. You know, I thought
25 about bringing my boat down, but, I thought, well, God, I'll
26 have to carry it.

27 //

28 MR. FLEENER: It's not in here, either. Healy Lake is
29 not in here and the Tanana is split in here, too.

30 //

31 MR. MATHEWS: Mr. Chairman, I just need to keep the Dot
32 side here. So, then, George is going to work with Healy Lake
33 and then submit a proposal. So, this proposal that's in front
34 of us here is not being submitted. Correct?

35 //

36 MR. MILLER: Well, that's up to Healy Lake.

37 //

38 MR. MATHEWS: Okay. And then the second issue was, you
39 were talking about writing a proposal for regionwide?

40 //

41 MR. FLEENER: No, their proposal. Instead of just
42 doing it for 20(E), we could

43 //

44 MR. MATHEWS: Oh, all right.

45 //

46 MR. FLEENER: It's a suggestion, but if we're going to
47 start getting into regionwide determinations, why not start
48 now? And so that will be up to him if he's interested in that.

49 //

MR. SHERROD: Do you want me to go ahead with the other

0275

1 ones? Run through them real quick that will come in front of
2 them?

3 //

4 MR. FLEENER: We don't need for you to leave yet. You
5 might as well just stay.

6 //

7 MR. MATHEWS: Yes.

8 //

9 MR. SHERROD: Yeah. Okay.

10 //

11 MR. MATHEWS: I apologize to Nat Good. I've done this
12 twice now. He does have a proposal he's submitted. You have a
13 copy of it in your book. I know George doesn't want to cover
14 that one, but it is in your book and we did give deference to
15 Mr. Saylor. Nat Good serves several roles. He's presenting
16 this proposal as the Delta Fish & Game Advisory Committee.
17 Again, what we're doing here so there seems to be no confusion
18 here is we're presenting proposals that have been received
19 today. I'm in no way saying that these are all the proposals
20 that have been received for this round because the period has
21 not closed, but this is just to give you a heads-up of what's
22 here. It allows opportunity for representatives of tribal
23 councils and fish and game committees to present their issue or
24 proposal before you. Nat has two proposals I believe he wants
25 to present.

26 //

27 MR. GOOD: And as part of this, I'd like Mr. Saylor to
28 come up and say something about this since Healy Lake is also
29 on this proposal.

30 //

31 MR. MATHEWS: Let me get him a copy of this. George,
32 do you have a copy there?

33 //

34 MR. SHERROD: Yes, I do.

35 //

36 MR. MATHEWS: Okay. You can go over there.

37 //

38 MR. GOOD: Mr. Saylor, I think it's positive C&T in
39 Healy Lake, but I don't know if you've had much chance to look
40 at it. Basically, maybe I should just go ahead while you're
41 looking that over. What this is looking for is to get a C&T
42 determination for only a portion, 13(B), of Game Management
43 Unit 13. That's 13(B) immediately adjacent to 20(D). This
44 area has, as it says in here, been hunted over a long period of
45 time by Delta area people and people in 20(D). I think there's
46 a great deal of information on here. I don't know how far to
47 go into it. I don't want to read the whole thing, but I'm
48 looking for the support of the Eastern Interior Federal
49 Subsistence Regional Advisory Council in sending this to

50 Southcentral. One thing that George happened to note here

0276

1 which is an alteration I really would like to make on this is
2 that I would like to have an official exemption of Fort Greely.
3 You know, they're not mentioned in my original which I gave to
4 you last year. I think it just named the community and I think
5 they're named in here, too. But the way it's written, 13(B)
6 residents of GMU 20(D), I would like to have "with the
7 exemption of Fort Greely." If that's the proper way to put it,
8 George.

9 //

10 MR. SHERROD: That sounds proper. I'm trying to think.
11 When we exempted the Park Service headquarters, we have
12 something like "families associated with," "individuals and
13 families associated with."

14 //

15 MR. GOOD: Well, if you could phrase that properly, I'd
16 sure appreciate it.

17 //

18 MR. SHERROD: Okay.

19 //

20 MR. SAYLOR: Can I ask a question about this here?

21

22 MR. GOOD: Sure, go ahead.

23 //

24 MR. SAYLOR: It shows Healy Lake and Dot Lake as part
25 of getting the Nelchina Herd. The rest of the Upper Tanana
26 also has opportunity on the other side for that same herd,
27 right?

28 //

29 MR. GOOD: Right. And, in fact, Dot Lake is kind of an
30 either/or situation. They can go either way.

31 //

32 MR. SAYLOR: Do they have to go either way or can we
33 play both sides of the card

34 //

35 MR. GOOD: Well, I think with Dot Lake, they can opt
36 out on this, can't they? So, you know, but I haven't heard
37 anything negative from them.

38 //

39 MR. SAYLOR: Well, I wouldn't mind to be included as
40 long as it doesn't mess up anything with our proposal here to
41 be included in the Upper Tanana and the rest of the other
42 things that I pointed out like, you know, we have a relation
43 with the Gwich'in, the same because we have a lot of kids in
44 our village that are Gwich'in and all. And I could point out
45 something else: The Fortymile Herd used to be like 80,000
46 until they had that road, the Taylor Highway. The army came
47 along and shot up the herd and confused all the leaders and the
48 herd split in half and our grandma told us about this. Forty
49 thousand caribou went across the river between Circle and Eagle

50 and went up north and never came back. So, in a way, we went

0277

1 up there to find out what happened to our caribou because when
2 the herd split in half and it's our Indian way of putting the
3 herd back together.

4 //

5 MR. GOOD: When I was in Dot Lake I heard concerns
6 about the Tier II permits that the people had had and were
7 unable to

8 //

9 MR. SAYLOR: Yeah.

10 //

11 MR. GOOD: get, that type of thing.

12 //

13 MR. SAYLOR: Um-hum (affirmative). Our uncle, we have
14 uncles, the Lukes, and some of them here, they're here in Dot
15 Lake and some in Healy Lake and their historical background
16 comes from Delta and from the area you're talking about. Their
17 villages are right there at the Delta bridge and up into the
18 Good Pasture and over into the mountain range there. And their
19 villages died off and their lands were taken. Those people
20 were taken in by our people because there wasn't very many of
21 them left. And our uncle, his ancestry coming from there, he
22 is the one who had asked to have the right to go and hunt there
23 again. He hunted there when he was a boy and so have most of
24 my uncles that are Lukes, they've hunted there, along with
25 Chuck's relatives, too. They hunted together in the Mentasta
26 area. So if it's not going to mess up anything here, I see
27 nothing wrong with going along with this. I think it's good.

28 //

29 MR. GOOD: George, would this cause any problem?

30 //

31 MR. SHERROD: I don't foresee any and if something
32 comes up, it'll be back in front of you this spring before it
33 goes to the board.

34 //

35 MR. GOOD: Okay.

36 //

37 MR. MILLER: Yes, Vince?

38 //

39 MR. MATHEWS: I need to get some clarification quickly
40 here. So this proposal we copied has not been submitted?

41 //

42 MR. GOOD: Oh, no, it has not gone yet.

43 //

44 MR. MATHEWS: And you

45 //

46 MR. GOOD: Because I wanted to bring it first to
47 Eastern Interior and have them look at it and clean up any
48 mistakes I may have made like Fort Greely. I think that was
49 very good.

0278

1 MR. MATHEWS: And then you'll submit it, and it is a
2 proposal from the Delta Fish & Game Advisory Committee?
3 //

4 MR. GOOD: Right, hopefully, with the recommendation
5 from Eastern Interior.
6 //

7 MR. MATHEWS: And just as a reminder, the due date is
8 the 24th on that.
9 //

10 MR. SAYLOR: So we have to submit these here before the
11 24th of next month or
12 //

13 MR. MATHEWS: This month.
14 //

15 MR. SAYLOR: This month?
16 //

17 MR. FLEENER: This month.
18 //

19 MR. SAYLOR: Okay.
20 //

21 MR. PHILIP J. TITUS: There's a little note on this on
22 the top somewhere.
23 //

24 MR. SAYLOR: All right.
25 //

26 MR. LEE TITUS: Are we pre-reviewing proposals prior to
27 them being reviewed at our next meeting? Is that what we're
28 doing?
29 //

30 MR. MATHEWS: Correct. You're reviewing the proposals
31 we've received to date. You will receive a proposal book in
32 the mail of all of them, but what we were trying to do in both
33 Eastern and Western Interior - it's my experiment, if it
34 doesn't work blame me - but was many times the councils wanted
35 to decide amongst themselves where these issues are going so
36 they can say, well, maybe, member so-and-so, you may want to
37 track this further and then they would also tell George or Pete
38 you need to talk to so-and-so and so-and-so and so-and-so.
39 It's best to find that out now, not at the February meeting
40 when the analysis is pretty much all written. So, this was an
41 attempt to keep you in the dialog as quickly as possible, but
42 you will get a full proposal book, but then you're only as an
43 individual, not as a council.
44 //

45 MR. FLEENER: Mr. Chair, so then these are really
46 nonaction items? These are
47 //

48 MR. MATHEWS: They're nonaction. They're just
49 informational.

0279

1 MR. FLEENER: They're kind of under the

2 //

3 MR. MATHEWS: The action part of it would be is if you
4 wanted to write a proposal similar to it or something to that.
5 You don't have to.

6 //

7 MR. FLEENER: Then they're kind of under the wrong
8 agenda item because it says "action items."

9 //

10 MR. MATHEWS: Yeah, well, if

11 //

12 MR. FLEENER: That's fine. It's not fine, but

13 //

14 MR. SHERROD: Even though the closing date is the 24th,
15 if you take these home and you're reading through them and you
16 see that there is somebody we should talk to or there's
17 something we should consider, get on the phone, call the 800
18 number and we have up until the analysis time to get it in.
19 And that's part of what we're trying to do instead of saying,
20 well, gee whiz, I should have gone back and talked to Village X
21 about this. I'm going to run through them really quickly, the
22 ones that you have in front of you or that will come in front
23 of you. We will be looking at 20(E) and 20(F) caribou. We'll
24 be looking at Unit 13 brown bear. Even though that's in the
25 area next to you, it affects people from -- the requests come
26 from different people in this area. We will be looking at the
27 Park Service C&T proposal to add Dan O'Connor to 20(E) and
28 20(C). This was mentioned briefly by Hollis yesterday. We
29 also have an areawide proposal - or statewide, excuse me -
30 proposal that would allow the taking of moose for ceremonial
31 reasons, for funeral and memorial potlatches, one to three
32 moose under federal regulations. They're currently under

33 //

34 MR. KNAUER: Excuse me a moment. George, we already
35 have regulations on the book allowing that.

36 //

37 MR. SHERROD: Okay.

38 //

39 MR. KNAUER: That's a moot proposal.

40 //

41 MR. SHERROD: I stand corrected. And then I believe
42 Pete has a couple that deal actually with seasons and bag
43 limits that he wants to make you aware of.

44 //

45 MR. LEE TITUS: I have a question about what we're
46 doing right now. I think when we get all the staff analyses
47 and everything and we go through the proposals at our next
48 meeting, I think at that time we'll have an opportunity to make
49 amendments to the proposals and I don't see why we're -- I

50 mean, it seems like we're dragging this thing on and on.

0280

1 That's just my opinion. After the deadline, after they send
2 out the proposals and after we get the staff analyses, I think
3 we can take it from there. I don't know why we're discussing
4 it right now.

5 //

6 MR. FLEENER: I think he has a good point, but I think
7 what Vince wanted, was hoping and it's happened at several
8 meeting is that we are not completely satisfied with some of
9 the staff analyses at times and I'm not saying that this is
10 what Vince is thinking, but this is what I'm thinking Vince is
11 thinking: that we're not satisfied with some of the staff
12 analyses, so we want to send or talk to a person from that
13 community and say is this the case. And I think this is like
14 an early warning to that, but it's up to the rest of you.

15 //

16 MR. LEE TITUS: I mean if it's really consideration to
17 a certain community, at the next meeting I think they should
18 have some people there to either speak for or against the
19 proposal.

20 //

21 MR. GOOD: Mr. Chair, question. Does that mean that --
22 I'm a little confused by that, because I was thinking of having
23 the support of Eastern Interior for this proposal when I sent
24 it in. That's why I gave it to everybody last spring. Does
25 that mean really I should be waiting until the next meeting to
26 ask for support on it?

27 //

28 MR. MATHEWS: No, no, no.

29 //

30 MR. MILLER: You can make a motion.

31 //

32 MR. MATHEWS: What Lee is talking about is that I made
33 copies of proposals that were submitted by others that are not
34 present here and he's saying that may not have been the best
35 use of time at this present meeting. No, you would submit it
36 as an individual if you happen to be here, et cetera.

37 //

38 MR. GOOD: Oh.

39 //

40 MR. MILLER: Make a motion.

41 //

42 MR. GOOD: Mr. Chairman, if I presented it, is it
43 proper for me to make a motion?

44 //

45 MR. MILLER: There's no problem with that, right,
46 Vince?

47 //

48 MR. MATHEWS: What motion are you going to make?

49 //

MR. GOOD: A motion that Eastern Interior support this

0281
1 proposal.
2 //
3 MR. MATHEWS: That would not be appropriate at this
4 time because you don't have full analysis.
5 //
6 MR. GOOD: Okay. Well, that was my original question.
7 //
8 MR. MATHEWS: A motion that would be appropriate, but I
9 don't think you want to take, is that you would ask Eastern
10 Interior to write a similar proposal. That's what you've done
11 in the past. So you would be co-author of it. That would be
12 an option.
13 //
14 MR. MILLER: Vince, I don't know how the rest of the
15 board feels, but maybe we should go ahead and move on
16 //
17 MR. FLEENER: Fish.
18 //
19 MR. MILLER: to the fisheries issue.
20 //
21 MR. MATHEWS: Okay. I don't know if Nat's
22 //
23 MR. GOOD: Maybe I can think about that because I'm not
24 really aware of what you're talking about, the co-author
25 business here.
26 //
27 MR. MATHEWS: You did it with the proposal from Tanana
28 for airboats.
29 //
30 MR. GOOD: Oh.
31 //
32 MR. MATHEWS: If you remember correctly, Gerald
33 presented that in Tanana, you supported that by writing a
34 companion proposal, when Bill put it in the book it was
35 co-authored as the Village of Tanana and Eastern Interior.
36 That's all I'm saying, if I got that right.
37 //
38 MR. GOOD: Okay. Well, I can wait on that, I think.
39 //
40 MR. MATHEWS: What?
41 //
42 MR. GOOD: I think I can probably just wait on that.
43 //
44 MR. MILLER: Sorry about keeping you so long.
45 //
46 MR. HAUGEBERG: Thank you, Mr. Chairman, and thank you,
47 the Council, for allowing me these few minutes. I don't mind
48 the wait at all. I found the process very interesting. My name
49 is Gerry Haugeberg. I'm the Fairbanks area management biologist

50 for the Sport Fish Division. I'm here today actually replacing

0282

1 our Yukon area biologist, John Burr, who is most knowledgeable
2 on this issue. John is attending a meeting in Anchorage and
3 couldn't be here today. The purpose for my being here is to
4 aid or assist the council as they deal with one or possibly two
5 proposals that are going to go before the Board of Fisheries at
6 their December meeting here in Fairbanks. Both these
7 proposals, 193 and 194, deal with the Dall River Northern Pike
8 Fishery. I see you have them before you. I don't know how we
9 want to proceed, if we want to go through 193 point by point.

10 //

11 MR. FLEENER: Mr. Chair? Why don't you just tell us
12 the conflicts that you see instead of us going down and reading
13 it.

14 //

15 MR. HAUGEBERG: Mr. Chairman, I really don't see any
16 conflicts; 193 has basically four points to it.

17 //

18 MR. MILLER: Excuse me, 193?

19 //

20 MR. PHILIP J. TITUS: It's right there.

21 //

22 MR. MATHEWS: It's in your yellow folder. I apologize,
23 I was walking around, but it's in your yellow folder. I just
24 passed out 194, if Gerry had already talked about that.

25 //

26 MR. FLEENER: 194 is on the back of 193.

27 //

28 MR. MATHEWS: Oh, I already did it. Well, I'm sorry, I
29 apologize for that.

30 //

31 MR. FLEENER: Go ahead.

32 //

33 MR. HAUGEBERG: Proposal 193 is submitted by the Native
34 Village of Stevens through the Stevens Village Reorganization
35 Act and, as I said before, there are four components to this
36 proposal. The authors of this proposal are asking the Board of
37 Fisheries to adopt a shorter season for Northern Pike fishing
38 in the Dall River, a season that will run from June 10th
39 through September 10th. They're also asking that the bag limit
40 be reduced from its current bag limit of five Northern Pike a
41 day, one over 30 inches, down to two fish per day. The third
42 point here I believe is essentially a no-catch-and-release.
43 You catch and keep the first two fish you catch. And the
44 fourth issue is to repeal a subsistence fishing closure for the
45 Dall River that's on the books now and has been on the books
46 since I believe the early 1970s. This closes the Dall River to
47 subsistence fishing from June 10th through September 10th.
48 That's the thrust of, I believe, 193.

49 //

MR. MATHEWS: Mr. Chairman, as I advised the former

0283

1 chair when this came up as an agenda item, you do not have
2 jurisdiction in fisheries, but the past positions of the
3 council on concern on Dall River is why this is before you. The
4 options you have is to - and Gerry can give me the dates or
5 give you the dates - you know, your options are to respond with
6 a letter of support or rejection or take no action to the Board
7 of Fisheries. You would not have the same deference that you
8 have before the Federal Subsistence Board. So that's why this
9 is on there. I know it seems confusing to you, but the Eastern
10 Interior has talked at great lengths and been involved
11 indirectly on studies on pike fish in that area. So I saw some
12 puzzled faces. I hope I corrected that.

13 //

14 MR. GOOD: Mr. Chairman?

15 //

16 MR. MILLER: Go ahead, Nat.

17 //

18 MR. GOOD: This proposal, does the department have a
19 recommendation on it?

20 //

21 MR. HAUGEBERG: Mr. Good, it's the department's
22 position that there is no conservation concerns with the Dall
23 River Northern Pike at this time. This position is based on
24 the results of the statewide harvest survey that continue to
25 come in and show that the harvest by the recreational anglers
26 in the Dall River to be low at this time. It's also based on
27 the study that was done out there in 1995. It was a
28 cooperative study done with the consultation with the Stevens
29 Village Natural Resources Program, the Dinyee Corporation, the
30 Yukon Flats Wildlife Refuge, BLM, and Fish & Game. This study
31 looked at the fishery during the summer of 1995 from roughly
32 the latter part of May through the early part of September. It
33 was a study where we interviewed, essentially, all the
34 fisherman that were fishing at the Dall River. We documented
35 that. The results of that survey coincided extremely well with
36 the statewide harvest survey, it sort of validated what the
37 statewide harvest survey was saying. I think the take of pike
38 that year was around 340 pike by the recreational fisherman.
39 And, also, our position is based on the studies we did out
40 there in the late 1980s where we attempted to do an abundance
41 estimate on Northern Pike in the Dall River. We tagged better
42 than 2,000 fish, measured, took scales from these fish, in an
43 attempt to get an abundance estimate and to learn more about
44 the size and age composition of that population. What we found
45 during that study was that these pike were part of a much
46 larger population. Our tags begin showing up in the Yukon
47 River Drainage above the Village of Stevens over in Alfred
48 Creek, Olaf's Creek, Jackson Slough, they showed up below the
49 Dall River in the Little Dall clear down to the Ray and down to

50 the Hess Creek. So, it became apparent right from the onset

0284

1 that this population was not a closed population, that it was
2 open; that the pike that reside in the Dall River are part of a
3 much larger population.

4 //

5 One other thing we learned during those years was
6 that - and, again, we saw this in 1995 - was that the size and
7 the age composition of the Northern Pike that reside in the
8 Dall River are indicative of a population that is fairly
9 healthy. When we look at sizes and ages of fish, what we like
10 to see in a population is larger, older fish and we did see
11 that both in '89 and in '95. Usually, when we look at waters
12 around the Interior here that exhibit or experience
13 considerable harvest, we don't see that larger, older component
14 in the population. Another thing we learned was that these
15 pike in the Dall River seem to grow faster than they do in
16 other waters around the Interior. So, it's our contention that
17 there is no conservation concern at this time with the Dall
18 River pike. So, consequently, we don't believe it's necessary
19 to reduce the season at this time or the bag limit. The
20 question of wanton waste, we support no wanton waste, of
21 course. The 1995 study that we did, we did see a large
22 component of those pike that were caught by the recreational
23 angler were being released. Our survey showed that there were
24 roughly 1,300 fish caught, but only around 300-and-some
25 harvested. So there is a lot of catch-and-release going on.
26 There is some concern about mortality associated with fish that
27 are hooked and released. The studies we've done indicated that
28 that mortality could be as high as 9%, 10%. So if we catch,
29 say, 1,300 fish and we release 1,000 it's possible that 90 will
30 also die. But we've also released 800 alive that will continue
31 to live and go on and prosper.

32 //

33 The fourth component of the proposal, we have no
34 objection to removing that subsistence closure and that's
35 basically the Department's position on 193.

36 //

37 MR. FLEENER: Mr. Chair?

38 //

39 MR. MILLER: Thank you. Philip, do you have a
40 question?

41 //

42 MR. PHILIP J. TITUS: Yeah. You said there was no
43 conservation concerns, but the way I see it is everybody's
44 catching the same fish and that's just maintaining that
45 population where it's at without -- according to this, if they
46 took their two fish, they can't release them two fish and
47 they'd be out of the river, there will be some kind of numbers
48 to show that the population is actually going down or up. The
49 way I see it is that the same fish is being caught ten times in

50 one day.

0285

1 MR. HAUGEBERG: Mr. Chairman. Mr. Titus, I'm not quite
2 sure I follow you, but we don't have strong estimates of
3 abundance for the Dall River. We do acknowledge that there is
4 considerable catch-and-release going on in the Dall River. Is
5 it your concern that these fish are being caught -- the same
6 fish are being caught time and time and time again?
7 //

8 MR. PHILIP J. TITUS: You said they didn't have a
9 conservation problem because they're catching the fish and the
10 fish is there to be caught, but it could be the same fish all
11 day.

12 //
13 MR. HAUGEBERG: I guess it could be. I guess it could
14 be.
15 //

16 MR. PHILIP J. TITUS: And according to how many they
17 release, you say, oh, there's X amount of fish because they're
18 catching and releasing them, sure, but we don't know if it's
19 the same fish.

20 //
21 MR. HAUGEBERG: That's true. I mean, I don't
22 //

23 MR. MILLER: Go ahead, Craig.
24 //

25 MR. FLEENER: Do you have the numbers from your recent
26 study on how many pike were caught within this period of
27 July 10 to September 10 and before July 10? And, furthermore,
28 would this significantly reduce the fishery for those people
29 coming in? Did you get a lot of people before July 10?
30 //

31 MR. HAUGEBERG: Mr. Chairman. Mr. Fleener, the results
32 of the 1995 study did show that there was considerably more
33 harvest in July and in August than there was in June. The
34 results show that roughly 8% of the pike were caught in 1995
35 while fishing in June, slightly more than half are caught in
36 July, and 38% were caught in August. The catch per day of
37 fishing in August was 3.3 fish a day, roughly, compared to 1.9
38 in July and less than a half a fish per day in the month of
39 June. So, to answer your question, fishing was much better in
40 late July and through August than it would be in June and if
41 this proposal were adopted, as written, it would not save many
42 fish in my estimation.
43 //

44 MR. FLEENER: Mr. Chair. What was the daily average of
45 people in July? Do you know?
46 //

47 MR. HAUGEBERG: We do have some figures on use. It's
48 about a third of the -- let me get this straight now. About a
49 third of the people -- this was use to the area. John has

50 given me an abbreviated summary of the results here and he has

0286

1 it broken out into total use of the river area and then the
2 fishery itself. About a third of the people visited the area
3 during May and June period and about half visited in July and
4 less than a fifth visited in August. So, while the number of
5 visitors seemed to wane as the summer went on, it looked like
6 their ability to catch fish, though, was a lot better than the
7 early part of the season.

8 //

9 MR. LEE TITUS: Mr. Chair?

10 //

11 MR. MILLER: Go ahead, Lee.

12 //

13 MR. LEE TITUS: The way I read this proposal, I think
14 to my understanding of the past proposals that we have received
15 from Stevens Village on the Dall River has mostly pertained to
16 access and overuse of the area. And I think they're just
17 trying to find ways to deal with that in a manner that's
18 consistent with state and federal laws. I'm speaking from past
19 experience in the Minto Flats Game Management area. I mean
20 ever since they built that road extension from Murphy Dome down
21 to the Chatanika where it's easy access for people from
22 Fairbanks, there's no control. And ever since they built the
23 Dalton Highway and it's easy access to the Dall River, there's
24 no control. And what the Native communities are really
25 frustrated about is there's no control and I don't know how to
26 deal with it, but I think that's one of the issues that
27 managers of these areas go out there and meet with the people
28 and get their views and do something about it.

29 //

30 MR. FLEENER: Mr. Chair?

31 //

32 MR. MILLER: Go ahead.

33 //

34 MR. FLEENER: A couple more statistic questions. What
35 was the average length of stay per person? That might be a
36 hard one.

37 //

38 MR. HAUGEBERG: I have it here; I'm just looking. It
39 was less than two days.

40 //

41 MR. FLEENER: And what was the average take-home of
42 pike per person?

43 //

44 MR. HAUGEBERG: The average -- I don't believe I have
45 that, Mr. Fleener. I'm sorry. The average take-home. The
46 distribution of harvest among anglers was less than two fish
47 harvested. So I think that would answer your question.

48 //

49 MR. FLEENER: That's close enough. I guess what I'm

50 trying to get at is some sort of a happy medium on 193. It

0287

1 doesn't sound like you would be preventing, except for the
2 month of June, it doesn't seem like this would prevent -- it
3 doesn't look like it would save a lot of fish, but it doesn't
4 look like you would prevent the people who wanted to come and
5 fish from doing the fishing that they wanted to do, except for
6 the guy that wanted to catch ten fish.

7 //

8 MR. HAUGEBERG: Um-hum (affirmative).

9 //

10 MR. FLEENER: You would be cutting him back. But maybe
11 in the spirit of, I don't know, togetherness, this might be one
12 to consider because if the average take-home or caught is two,
13 that's one a day, that's actually -- the averages are actually
14 less liberal than the proposal is except for the fact that June
15 would be cut out and there's only 8% of the people going in
16 June. So there would be no open pike in June, then, I take it,
17 to July 9th?

18 //

19 MR. HAUGEBERG: That's my understanding, too, Mr.

20 Fleener.

21 //

22 MR. FLEENER: I see what you're saying, that this -- I
23 don't know, I won't say any more, but I see what you're saying.
24 But it's kind of like this would be a happy medium if one was
25 to be looked at. It's not going to prevent anglers from getting
26 some fish and they're not taking very many home as it is, it
27 seems.

28 //

29 MR. HAUGEBERG: I would only suggest that it's been my
30 experience with other recreational fisheries, Mr. Fleener, that
31 we have never obligated people to catch and keep their first
32 two fish.

33 //

34 MR. FLEENER: Right.

35 //

36 MR. HAUGEBERG: The little I know of recreational
37 anglers, if that were a mandate, it may result in an increased
38 harvest because people then would take their first two fish and
39 leave and if you had a boat of a family of four, they would
40 probably catch their eight fish and go home where now there's a
41 possibility they may enjoy the trip by continuing to catch and
42 release and may go home with less than that. There is that. I
43 have no scientific backup on that, except what I know about
44 recreational angling and the recreational angler. If they were
45 mandated to catch and keep and go home with their first two
46 fish, that's indeed what they might do and they may ensure that
47 every person in that boat would catch and keep their two fish
48 and go home.

49 //

MR. FLEENER: Well, if this is to be adopted, that

0288

1 could be a possible study to see if it's potentially worse and
2 then bring that up in the future to the Stevens Village Council
3 and say this didn't work because people are actually keeping
4 more. Not that I'm making this much of a suggestion.

5 //

6 MR. HAUGEBERG: Sure.

7 //

8 MR. FLEENER: Maybe we should go to 194 if there are no
9 more questions.

10 //

11 MR. HAUGEBERG: Mr. Chairman, in response to Vince's
12 suggestion at the onset, if it's the council's desire to submit
13 comments to the board, comments can be taken until the 12th of
14 November in order for those comments to get into the board
15 book, a book that they have in front of them when they
16 deliberate on this proposal.

17 //

18 MR. LEE TITUS: What was the date again?

19 //

20 MR. HAUGEBERG: It's November 12th? Did I say the
21 10th? I meant the 12th, is the deadline for comments to these
22 proposals.

23 //

24 MR. MATHEWS: Mr. Chairman, I wrote on the top there
25 November 10th, so this is new data, but it's around the same
26 date.

27 //

28 MR. PHILIP J. TITUS: Is the Board of Fish going to
29 take this up in the cycle?

30 //

31 MR. HAUGEBERG: Mr. Chairman. Mr. Titus, yes, they
32 are. They'll take it up at their December 2nd to the 9th
33 meeting in Fairbanks and, of course, your advisory committee
34 will have an opportunity to comment on this, also.

35 //

36 MR. PHILIP J. TITUS: Well, in here it says it's
37 tantamount to playing with their food, the catch-and-release,
38 and it's the belief of most Natives that it's not right to play
39 with your food because it's like making fun of the animal and
40 when you make fun of nature, it always comes back and haunts
41 you. Because it's just our way, our beliefs, you do not play
42 with nature.

43 //

44 MR. LEE TITUS: Yeah, you can repeat that again on
45 November 12th.

46 //

47 MR. FLEENER: Let's move on.

48 //

49 MR. MILLER: Any more questions? We'll move to

50 Proposal 194.

0289

1 MR. HAUGEBERG: Mr. Chairman, 194 is the proposal
2 submitted by the Yukon Flats Advisory Committee. Interestingly
3 enough, it suggests that Northern Pike fishing in the Dall
4 River be catch-and-release only.

5 //

6 MR. FLEENER: Now are we looking for action on these?

7 //

8 MR. MATHEWS: No, you don't have to take any actions.
9 You were just asked to put it on the agenda. It's outside your
10 jurisdiction.

11 //

12 MR. FLEENER: Mr. Chair, I'd just like to say that I
13 thank you for the information, but maybe we should let these
14 two groups, the Native Village of Stevens Village and the Yukon
15 Flats Advisory Committee, sort this out and make their
16 presentations to the Board of Fish. That's the only thing I
17 can suggest.

18 //

19 MR. NICHOLIA: Yeah, it's way out of our jurisdiction.

20 //

21 MR. PHILIP J. TITUS: Well, just as a comment, I would
22 like to see how the Board of Fisheries deal with these two and
23 have it on the next report. I just want to see what's their
24 avenue of thought, I guess. Because these two are really two
25 different proposals. Thanks.

26 //

27 MR. FLEENER: Thank you.

28 //

29 MR. HAUGEBERG: You bet.

30 //

31 MR. MATHEWS: Mr. Chairman, that brings us up to our
32 Regional Council Charter Renewal, unless there are some other
33 proposals that someone has or issues they want to bring up that
34 may need to be addressed by proposal.

35 //

36 MR. FLEENER: No.

37 //

38 MR. MATHEWS: Okay. Charter Renewal materials is on
39 Tab O, as in Olivia.

40 //

41 MR. PHILIP J. TITUS: Is there anything new in here?

42 //

43 MR. MATHEWS: Well, yes. These are some of the
44 problems with agenda dealing with -- I don't want to make this
45 to be flippant. This is your charter. They're renewed every
46 two years. The areas that you can make changes to are listed
47 there. I'll go over them. With justification, of course, is a
48 name change, so if you want to change your name, if you want to
49 change your boundary, and I believe there are some thoughts

50 about changing your boundary, if you want to change the size of

0290

1 regional council membership, if you want to change your role on
2 a specific resource, a subsistence resource commission
3 appointment, or criteria for removing an member. Those are the
4 things that are available to you. At the same time, I need to
5 get affirmation or affirm your position on alternates. So Nat
6 has approached me about a boundary change, so that's why I'm
7 saying there are some concerns here.

8 //

9 MR. LEE TITUS: How about the "Vince Mathews Board"?

10

11 (General laughter)

12 //

13 MR. MATHEWS: I object to that.

14 //

15 MR. GOOD: Mr. Chairman?

16 //

17 MR. MILLER: Okay, Nat.

18 //

19 MR. GOOD: I had originally thought about submitting a
20 boundary change and perhaps us working on it and then, in
21 discussion here, particularly with Bill Knauer, it looks to me
22 and some others, too, it looks to me a lot more complicated
23 than when I first looked at it. You know, to me, it appears
24 that there's a lot more of the Interior that's in Southcentral
25 than I even began to realize. There's a tendency to cut off
26 Interior rivers and give them to Southcentral and I'm not
27 really sure why all that happens. I don't know if Terry would
28 have any idea or not, but it looks pretty strange. I don't
29 know, maybe I'd like to rethink this and look at the rest of
30 the way across there and perhaps even submit something to
31 Fish & Game here and see what happens with that. So, I think I
32 can shorten that part of the meeting up right now.

33 //

34 MR. FLEENER: I say hash it up, man.

35 //

36 MR. MATHEWS: Okay. With that then, the charter -- I
37 need your attention to the last page of that tab because that
38 deals with alternates. And, again, you've taken a leadership
39 role on alternates and we need to confirm that you still
40 support having an alternate for each regional council member.
41 If you look at that chart, you can see as an example, Southeast
42 felt they didn't need any alternates, Bristol Bay said
43 alternates not needed, Western Interior at its last meeting
44 changed its position; they do not want alternates at this time.
45 If fisheries comes on, they want to readdress that. So, it
46 gives you an idea. We just need to affirm that you want
47 alternates for each member. It doesn't mean you're going to
48 get them; it just means we need to make sure that when the
49 board addresses this coming up here in the next few months,

50 that they know that Eastern Interior still wants one alternate

0291

1 per member. Okay, taking a nod of the heads, I gather you
2 still want alternates for each one?

3 //

4 MR. FLEENER: Yes.

5 //

6 MR. PHILIP J. TITUS: Just to keep -- you know, how
7 time-consuming and try to get a meeting established and if we
8 don't have alternates, we might not have a quorum and then
9 we'll have to put it off for another month or so.

10 //

11 MR. MATHEWS: Correct, but we've never had a problem
12 reaching a quorum. I'm not going to argue with you; I'm just
13 going to bring up the other points that if you have alternates
14 in there, they're not going to have the familiarity to respond
15 to issues that you may have being on the board and et cetera.
16 But, by taking of the nod of heads, you still want alternates
17 per each one? Okay. Thank you. That completes the charter
18 part.

19 //

20 MR. FLEENER: Vince, I have a question.

21 //

22 MR. MATHEWS: Sure.

23 //

24 MR. FLEENER: These alternates, are they going to go
25 through the same process or would these be selected by the
26 council, by any chance?

27 //

28 MR. MATHEWS: No, these would be appointed by the
29 Secretary of the Interior. No, you would not

30 //

31 MR. FLEENER: Oh, through the same process?

32 //

33 MR. MATHEWS: Correct. You would not be appointing
34 your alternate.

35 //

36 MR. FLEENER: Now, could we make a suggestion that
37 these alternates be from the same area. So if they were going
38 to replace that person, that they would be coming from the same
39 area and have the same knowledge of that area? We can make any
40 suggestion we want?

41 //

42 MR. BOYD: You can make any suggestion you want. I
43 just would advise you that we cannot target communities in our
44 selection process.

45 //

46 MR. FLEENER: But this wouldn't be in our original
47 selection process; this would be in our alternate selection and
48 if we're to work with our alternates -- you know, if my
49 alternate is in Chicken, it's going to be real hard for me to

50 work with him.

0292

1 MR. BOYD: Understood. I think you should make the
2 recommendation that you would feel like is workable for you.
3 //

4 MR. FLEENER: Let it be recommended.
5 //

6 MR. MATHEWS: Okay.
7 //

8 MR. FLEENER: Thank you.
9 //

10 MR. MATHEWS: That moves us on to another thing that
11 Tom or Bill are going to talk about and that's the regulatory
12 year schedule change. There are some options that are possibly
13 out there and they'll address that.
14 //

15 MR. BOYD: Mr. Chair. I'm trying to make this very
16 short. I think what we're trying to do here is, first of all,
17 solicit your input on this before a decision is made. We're
18 looking at changing our regulatory schedule generally to
19 provide additional time during the winter and spring period for
20 our staff to prepare staff analyses and I think we want to
21 build in an additional three weeks to a month prior to the
22 winter or spring council meetings to do that. Oftentimes, we
23 just don't have enough time and it's the wrong time for getting
24 information over Christmas and information sources generally
25 aren't available to us during those periods. So we're trying
26 to build in an additional period of time. Now, what that means
27 to you in the regulatory cycle is that instead of having your
28 meeting sometime in the February time window, you would have it
29 later in March and the board meeting would be shifted from the
30 first week of April to generally the first week of May or
31 something like that. So, that's what it would mean to you and
32 we just want to make sure that that's not going to conflict
33 with any council activities or problems that you might see. So
34 we wanted to get your input before that decision was made.
35 //

36 MR. MILLER: TCC has their meeting or convention in
37 March.
38 //

39 MR. LEE TITUS: All the dog races are in March.
40 //

41 MR. MILLER: And all the dog races are in March.
42 //

43 MR. MATHEWS: So I gather you don't see any conflicts
44 between them?
45 //

46 MR. MILLER: Huh? No, we're talking conflicts.
47 //

48 MR. FLEENER: The dog races are in March.
49 //

MR. MATHEWS: Oh, oh.

0293

1 MR. FLEENER: Like Tanana Chiefs meeting is in March.

2 //

3 MR. MILLER: TCC has their convention which is a week
4 long, Doyon has their convention, and all that takes place in
5 March. Meeting in April is fine.

6 //

7 MR. MATHEWS: If you look under Tab A there are two
8 calendars, one is the existing cycle of January 25th through
9 February 28th. In the past you've selected a week and then we
10 moved around if there's a need for overlap with other councils.
11 Then you have one next to it. It's alternate schedule that Tom
12 brought up of February 15th through the 21st.

13 //

14 MR. BOYD: That might be doable. I don't know. I
15 characterized it generally as March, but it's actually mid
16 February to generally mid March.

17

18 MR. FLEENER: The end of February wouldn't be bad.

19 //

20 MR. MILLER: Yeah, February sounds

21 //

22 MR. FLEENER: End of February wouldn't be too bad.

23 //

24 MR. BOYD: Okay.

25 //

26 MR. FLEENER: March is actually a little worse because
27 of weather anyway. The end of February, it's still cold.

28 //

29 MR. MILLER: Any more comment on that, Lee? Does that
30 work out?

31 //

32 MR. MATHEWS: That's kind of an answer to his question
33 on schedule change. Now we need to say when do you want to
34 meet? Now are you saying that same answer, the end of
35 February? Okay. We have a scheduling conflict there because
36 Western Interior met before you did and they selected
37 February 25th and 26th and your support staff can't be in two
38 places at once.

39 //

40 MR. FLEENER: Well, we want to start having our
41 meetings over the weekends anyway so we don't miss out on work,
42 so what about February 21 and 22?

43 //

44 MR. MATHEWS: That's a possibility.

45 //

46 MR. NICHOLIA: How about the 18th and 19th? Does that
47 put it too way out? It's good for me because I'm more or less
48 like a dog handler and I help dog mushers out. I have the Dog
49 Mushers' Association now big time.

0294
1 MR. PHILIP J. TITUS: February what?
2 //
3 MR. NICHOLIA: February 18th to 19th.
4 //
5 MR. FLEENER: Twenty-one and 22?
6 //
7 MR. PHILIP J. TITUS: Geez, when is YR DFA? You don't
8 know, huh?
9 //
10 MR. MATHEWS: When is what?
11 //
12 MR. FLEENER: Yukon River Drainage Fisheries
13 //
14 MR. PHILIP J. TITUS: Yukon River Drainage Association.
15 I don't know when it is. It's usually in January or February.
16 //
17 MR. MATHEWS: I don't know.
18 //
19 MR. PHILIP J. TITUS: Because I'm one of the board
20 members.
21 //
22 MR. MATHEWS: Well, what we could do is we can do a
23 block-out of a week and then
24 //
25 MR. FLEENER: Well, why don't we consider from
26 February 18th to February 25th?
27 //
28 MR. MATHEWS: Well, then you're going to definitely go
29 right
30 //
31 MR. FLEENER: The 24th?
32 //
33 MR. LEE TITUS: How about February 18th and 19th?
34 //
35 MR. FLEENER: I want to do it on the weekend myself.
36 //
37 MR. MATHEWS: There's no problem with the weekend. I
38 mean that we would adjust staff. I'll talk to Tom and -- he's
39 here, but I mean
40 //
41 MR. TRITT: The 20th and 21st?
42 //
43 MR. MATHEWS: Now, realize there's another component
44 with that, is travel. There's not as many planes on Sunday, so
45 you may be stuck somewhere longer.
46 //
47 MR. FLEENER: We don't consider it stuck.
48 //
49 MR. MATHEWS: I'm sorry.

0295

1 MR. FLEENER: We consider it a duty. Thank you.

2 //

3 (General laughter)

4 //

5 MR. PHILIP J. TITUS: We sure could get stuck in
6 Fairbanks.

7 //

8 MR. MATHEWS: Well, there are a lot of dates floating
9 around. Which under the first

10 //

11 MR. FLEENER: Twenty and 21. All in favor?

12 //

13 MR. PHILIP J. TITUS: Yes.

14 //

15 MR. FLEENER: Any opposed?

16 //

17 MR. LEE TITUS: I oppose. I'm not going to be able to
18 make weekend meetings. I'm all meeting'd out.

19 //

20 MR. MILLER: How about the week between the 15th and
21 the 21st as a block week or the 16th since that's the window
22 open? The 16th to 23rd?

23 //

24 MR. NICHOLIA: The 16th to the 20th. I can live with
25 that.

26 //

27 MR. MILLER: Okay. The 16th to the 20th. Is there any
28 objection to that?

29 //

30 MR. MATHEWS: Okay. Well, that goes against
31 Mr. Fleener's request, but that's okay.

32 //

33 MR. FLEENER: I'm no longer chair.

34 //

35 MR. PHILIP J. TITUS: You're going to get compensated
36 for it.

37 //

38 MR. MATHEWS: Now before we leave that, then you have
39 to look at if we go to this alternate window, when would be a
40 possibility to meet in the alternate window? Would that same
41 apply?

42 //

43 MR. MILLER: That works both ways, yeah.

44 //

45 MR. BOYD: Yeah, it works both ways.

46 //

47 MR. MATHEWS: Okay, both ways. Then the other thing is
48 where do you want to meet?

49 //

MR. MILLER: Eagle.

0296

1 MR. MATHEWS: Well, Eagle, you have proposals that are
2 coming before you from Eagle. It may be wise to be there.
3 There is the Yukon-Charlie Preserve there.

4 //

5 MR. MILLER: Have they shown any interest in hosting
6 the meeting?

7 //

8 MR. MATHEWS: We usually just land and ask questions
9 later.

10 //

11 MR. GOOD: Just show up, huh?

12 //

13 MR. MATHEWS: No, we would ask first. I would go to the
14 communities there and ask if it's appropriate, dialog with the
15 chair. If they were uncomfortable with that, then we would
16 obviously not go.

17 //

18 MR. MILLER: Weren't they planning on having one in one
19 of the villages dealing with fisheries the next time? Wasn't
20 there

21 //

22 MR. FLEENER: Well, if we're going to meet in Eagle,
23 I'd like to go around February 10th.

24 //

25 MR. PHILIP J. TITUS: No, that's when it starts.

26 //

27 MR. FLEENER: I mean the 12th.

28 //

29 MR. PHILIP J. TITUS: How about the 14th?

30 //

31 MR. FLEENER: The 14th. If we're going to go to Eagle,
32 I want to see the Quest.

33 //

34 MR. NICHOLIA: Let's just go there to deal with
35 proposals. That's our objective here. We're not out there for
36 pleasure.

37 //

38 MR. MATHEWS: For the record note that I didn't bribe
39 them on that, either. I don't know, Eagle? We need to kind
40 of

41 //

42 MR. FLEENER: Why don't we take a two-minute break and
43 we'll talk about where we want to go.

44 //

45 MR. MATHEWS: Okay.

46 //

47 MR. FLEENER: It seems like nobody has a

48 //

49 MR. PHILIP J. TITUS: I don't know if Eagle would be

50 receptive to us.

0297
1 //
2 MR. MATHEWS: Well, see, what you can give is options;
3 Option 1 is Eagle, Option 2 is this, et cetera, and then we
4 work through it.
5 //
6 MR. FLEENER: Well, we'll huddle up for two minutes
7 over here and talk about it.
8
9 (Off record)
10 //
11 (On record: 5:10 p.m.)
12 //
13 MR. FLEENER: All we did was draw names.
14 //
15 MR. LEE TITUS: We decided on Reno.
16 //
17 MR. MATHEWS: Reno?
18 //
19 MR. FLEENER: We've got to decide on a place where
20 we're going to be dealing with proposals. We can't go to
21 McKinley Village because nobody lives there. We want to go
22 somewhere where people have fish and
23 //
24 MR. MILLER: Wasn't there a fisheries next? A lot
25 fisheries proposals coming out
26 //
27 MR. MATHEWS: Well, your alternate for this meeting was
28 Rampart.
29 //
30 MR. MILLER: Rampart?
31 //
32 MR. MATHEWS: Yeah, but we didn't talk to Rampart,
33 fisheries didn't come on board.
34 //
35 MR. PHILIP J. TITUS: Mr. Chair? Minto.
36 //
37 MR. MILLER: Minto? Okay.
38 //
39 MR. PHILIP J. TITUS: Minto.
40 //
41 MR. MILLER: Well, Minto shows a
42 //
43 MR. FLEENER: Yeah, Minto.
44 //
45 MR. GOOD: Yeah, Minto.
46 //
47 MR. MILLER: Chief Titus from Minto here told us we
48 could come see him.
49 //

MR. FLEENER: Minto.

0298

1 MR. PHILIP J. TITUS: I told you don't mention my name
2 with Fish & Game stuff.

3 //

4 MR. MATHEWS: Okay. I understand that Minto would be
5 the one that you're -- what would be your alternate if Minto
6 doesn't want us there?

7 //

8 MR. FLEENER: Fairbanks.

9 //

10 MR. MATHEWS: Fairbanks?

11 //

12 MR. PHILIP J. TITUS: Yeah, Fairbanks.

13 //

14 MR. MATHEWS: I mean I'm not being flippant. We need
15 a

16 //

17 MR. MILLER: Yeah, Fairbanks would be fine.

18 //

19 MR. PHILIP J. TITUS: You could drive there.

20 //

21 MR. MATHEWS: Okay. Mr. Chairman, I think we know what
22 issues and topics will be there, so there's nothing else that I
23 know of on the agenda.

24 //

25 MR. MILLER: Any more questions or

26 //

27 MR. FLEENER: Move to adjourn.

28 //

29 MR. GOOD: I have just one quick little question here.

30 //

31 MR. FLEENER: No, I already moved to adjourn.

32 //

33 MR. PHILIP J. TITUS: No more questions.

34 //

35 MR. GOOD: Oh, you've got to have this one. Hey,
36 whenever I try to tell someone what I'm a member of I always
37 get tongue-tied on it. This Eastern Interior Federal
38 Subsistence Regional Advisory Council is just too god-awful
39 long. Couldn't we be the Eastern Interior Subsistence Council
40 and leave all that other stuff off there?

41 //

42 MR. MILLER: Well, I mean, we're a federal

43 //

44 MR. GOOD: Well, yeah, but

45 //

46 MR. MILLER: We've got to have the federal part on
47 there.

48 //

49 MR. GOOD: Do you have to?

0299

1 MR. MILLER: EIFSRAC.

2 //

3 MR. GOOD: I'm just asking.

4 //

5 MR. MATHEWS: Yeah, you could change it in the charter,
6 but I don't think you would want to. Nothing to gain.

7 //

8 MR. LEE TITUS: I've got a couple of comments.

9 //

10 MR. MILLER: Quiet, please. Go ahead, Lee.

11 //

12 MR. LEE TITUS: Since we're on Topics, Issues, and
13 Subjects, there's going to be a lot of changes I think in the
14 next coming months pertaining to the bill that Stevens
15 introduced and it's taking away a lot of the authority of the
16 Secretary of the Interior and it's taking a lot of authority
17 away from the federal government. And I'd like to request that
18 the solicitor be present at the next meeting, you know, because
19 there were a lot of questions I wanted to ask him at this
20 meeting pertaining to this bill, but I couldn't get a legal
21 opinion on special things that's in the amendments. And also
22 I'd like when we elect our new chair, he doesn't -- I'm not
23 talking about Chuck right now, but I mean like yesterday when
24 we had our elections, he automatically took over the chair and
25 I hope that the next time whoever is elected chair next time
26 would take over after the end of the meeting so the chair would
27 understand the issues of what's being discussed. Like Craig
28 understands what was going on and, you know, just to keep from
29 jumping back and forth.

30 //

31 MR. FLEENER: Or we could move that to the end of the
32 meeting every time. We could have the elections at the end of
33 the meeting. That makes a lot of sense.

34 //

35 MR. PHILIP J. TITUS: Yeah, that would be a good idea.
36 Before we leave, I'd just like to comment on the hospitality of
37 Dot Lake and I appreciate all the efforts Charles put into it
38 and thank him. I want to thank him. Put that on the record or
39 the minutes.

40 //

41 MR. MILLER: Can I get a motion to adjourn?

42 //

43 MR. PHILIP J. TITUS: So moved.

44 //

45 MR. NICHOLIA: I second it.

46 //

47 MR. FLEENER: Question.

48 //

49 MR. MILLER: The question has been called.

0300

1 ALL MEMBERS: Aye.

2 //

3 MR. MILLER: We're adjourned.

4 //

5 (Off record: 5:20 p.m.)

6 //

7 *****

8 MEETING ADJOURNED

9 *****

C E R T I F I C A T E

UNITED STATES OF AMERICA)

) ss.

STATE OF ALASKA)

I, Elizabeth D'Amour, Notary Public in and for the State of Alaska and Reporter for R & R Court Reporters, Inc., do hereby certify:

THAT the foregoing pages numbered 155 through 302 contain a full, true, and correct Transcript of the Eastern Interior Regional Subsistence Advisory Council meeting taken electronically by Sharon Gaunt on the 16th day of October, 1997, beginning at the hour of 9:00 a.m. at the Community Hall, Dot Lake, Alaska;

THAT the transcript is a true and correct transcript requested to be transcribed and thereafter transcribed by me to the best of my knowledge and ability;

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

DATED at Fairbanks, Alaska, this 22nd day of October, 1997.

Notary Public in and for Alaska
My Commission Expires: 5/12/98