

RESEARCH PROJECT SEGMENT

State: Alaska

Project No.: F-9-3

Name: Sport Fish Investigations of Alaska.

Study No.: A-1

Study Title: Investigations of Alaska's Public Fishing Access Requirements.

Period Covered: July 1, 1970 to June 30, 1971

ABSTRACT

Land ownership information was obtained from the Alaska Department of Natural Resources, the U.S. Department of the Interior, Bureau of Land Management, Borough land offices, and from private mapping companies.

Land classified for Public Recreation, Resource Management, or Reserve Use by the state of Alaska will insure continued access to 231 lakes and 35 streams. The departments of Fish and Game and Natural Resources and the Matanuska Susitna Borough began jointly managing a 218,786-acre tract of land containing 276 lakes, each over 15 acres in size.

State timber sales and land disposal actions were reviewed for possible improvement or retention of access sites.

Field investigations were conducted to gather data for State, Federal, or Borough land classifications. Assistance with public easement was given to Department biologists, as well as private developers.

The Federal Bureau of Land Management (BLM) proposed classifications for a 12,450,000-acre tract of land near the Canadian border and a 24.5-million acre tract in the Brooks Range.

Lakes within the Copper River, Susitna West, Fairbanks-Tanana, and Kodiak subregions were cataloged. All the lakes within 50 - 100 miles of the proposed Trans-Alaska Pipeline route were also cataloged. Approximately 20,200 waters are presently listed.

RECOMMENDATIONS

1. Continue the project of investigating Alaska's public fishing access requirements.
2. Continue the electronic data processing of water, land, and limnological information.
3. Continue to assist and advise boroughs and other local governments concerning public access and water use requirements.
4. Initiate a program with other state agencies and local governments to provide for developing and maintaining access sites.
5. Continue investigations within Bureau of Land Management areas proposed for disposal.

OBJECTIVES

1. To investigate potential recreational fishing areas in the public domain, State-selected lands, borough grant lands, and private lands.
2. To make recommendations for the classification of lands for public fishing access purposes.

To make recommendations to appropriate land agencies for programs and practices which would enhance and protect the fishery resources in areas suitable for multiple land use.
3. To continue a program to record and catalog all lakes of the state.

TECHNIQUES USED

Information concerning biological and limnological characteristics on waters studied was obtained from survey forms and file cards maintained by the Department of Fish and Game, Division of Sport Fish. Additional information was obtained with Sport Fish Staff biologists using standard biological field survey methods.

Ownership information concerning land surrounding lakes and streams was obtained from public records at the State Division of Lands and the U.S. Department of the Interior, Bureau of Land Management in Anchorage and Fairbanks. Land status was obtained from borough offices in Anchorage, Soldotna, Fairbanks, and Palmer. Federal and State land records were inspected periodically for land ownership changes. Land ownership maps were also purchased from private sources.

Lake locations and acreages were obtained from U.S. Geological Service 1:63,360 scale maps and from survey forms at area Sport Fish Division field offices. The grid method was used for determining the acreage of unsurveyed lakes.

The lake photographing program was continued using black-and-white film and 120 or 135 mm cameras. Photos of the lakes were taken at several angles and various altitudes.

Proof sheets were subsequently made and representative 8" x 10" prints made with one copy filed at the area Sport Fish Division office and another copy in the Access office. Property lines and names of property owners were superimposed on the photo.

The use of Electronic Data Processing (EDP) for the storing, manipulating and reporting of water data and shoreline land status continued. Source documents were prepared in the Access office. Cards were punched at the State EDP center in Anchorage.

FINDINGS

State Lands

The Alaska Environmental Group, a private consulting organization, requested the public Access project to assist in gathering data which will enable them to present a recreation land use plan on Kachemak Bay, Chugach State Parks, and proposed recreation areas at Hatcher Pass, north of Palmer, and at Lake Louise.

The Access project worked in cooperation with the State Division of Parks to provide data and support to a proposal to purchase 95 acres of private land near the mouth of Anchor River. Recommendations to the Division of Lands for increased access to the Kenai River in 1962 led to that agency cooperating with the Division of Waters and Harbors to construct a boat launch facility on the Kenai River at Soldotna.

A preliminary request was submitted to the State Parks Division to establish a "viewing only" site at the upper end of Chilkoot Lake at Haines. This facility would insure the protection of the spawning habitat of the red salmon, Oncorhynchus nerka.

Requests were submitted to the Division of Lands for continued public access to Roslyn Creek on Kodiak Island, Long Lake, which will be on the planned Chitna-McCarthy road, and Morvro Lake in the Matanuska Valley.

The Division of Lands processed seven classification orders which will provide access to 60 lakes and 15 streams in critical land use areas in Alaska (Table 1).

TABLE 1 State Division of Lands Classifications Providing Public Access, 1970.

<u>Classification No.</u>	<u>Date</u>	<u>Classification</u>	<u>Waters with Public Access</u>
506	11/ 4	Public Recreation	Twenty-six lakes near Seldovia
577 Amend 6	5/ 1	Resource Management	Trapper Lake
577 Amend 7	5/11	Public Recreation	Moose Creek
577 Amend 8	6/24	Reserve Use	Susitna Valley Lakes*
598	11/25	Resource Management	Five lakes & one creek near Fairbanks
667	4/29	Reserve Use	Loon Lakes
676	1/ 5	Reserve Use	Horseshoe Lakes
718	10/16	Resource Management	Twelve streams & four lakes near Homer
725	10/ 2	Public Recreation	Montana Creek

*Table 2

Land Classification Order 577 Amendment 8 dated June 24, 1970, was in response to an access project request for sites on waters within the Open-to-Entry areas in the Susitna Valley (Table 2). This order classified for Reserve Use 20 parcels of land will provide access to 15 lakes.

TABLE 2 Reserve Use Classification Order 577 Amendment 8 Issued June, 1970.

<u>Water No.</u>	<u>Water Name</u>	<u>Description in S.M.</u>	<u>ADL Parcel No.</u>	<u>Acres</u>
1733	Hock Lake	T17N R5W Sec. 33, 34	1	5.0
5260	Unnamed	T24N R5W Sec. 19, 20	2	6.5
5267	Unnamed	T24N R5W Sec. 19, 20	2	6.5
7183	Unnamed	T24N R7W Sec. 1	3	30.0
7185	Unnamed	T24N R7W Sec. 11	4	2.0
7184	Unnamed	T24N R5W Sec. 11	4	2.0
7184	Unnamed	T24N R5W Sec. 11	5	3.0
7185	Unnamed	T24N R5W Sec. 11	6	2.0
7214	Unnamed	T24N R10W Sec. 14	7	20.0

TABLE 2 (Cont.) Reserve Use Classification Order 577 Amendment 8 Issued
June, 1970

<u>Water No.</u>	<u>Water Name</u>	<u>Description in S.M.</u>	<u>ADL Parcel No.</u>	<u>Acres</u>
5309	Unnamed	T25N R6W Sec. 11	8	6.0
5309	Unnamed	T25N R6W Sec. 11, 12	9	0.5
5310	Unnamed	T25N R6W Sec. 11, 12	9	0.5
5383	Unnamed	T28N R6W Sec. 1	10	18.0
3907	Jet Lake	T27N R3W Sec. 15	11	5.0
3907	Jet Lake	T27N R3W Sec. 23	12	7.5
3936	Unnamed	T27N R3W Sec. 23	12	7.5
3936	Unnamed	T27N R3W Sec. 23	13	2.5
3908	Vapor Lake	T27N R3W Sec. 23	13	2.5
3923	Unnamed	T27N R4W Sec. 1	14	7.0
3734	Unnamed	T27N R5W Sec. 1, 12	15	3.0
3733	Russell Lake	T27N R4W Sec. 18	16	10.0
5393	Unnamed	T28N R6W Sec. 24	17	7.0
5279	Unnamed	T24N R6W Sec. 7, 18		
		T24N R7W Sec. 13	21	12.0
5395	Unnamed	T28N R6W Sec. 27	18	8.0
5398	Unnamed	T28N R6W Sec. 34	19	5.0
5500	Unnamed	T28N R6W Sec. 36	20	8.0
			Total	187.0

The Departments of Fish and Game and Natural Resources, and the Matanuska-Susitna Borough entered into a joint management agreement in December, 1970, to manage a 218,786-acre area north of Cook Inlet. Although managed primarily for moose and waterfowl, the management area contains 276 lakes, each over 15 acres in size, containing 9,680 acres of water, and approximately 100 additional lakes, each over 10 acres in size, which may be suitable for fish management.

Joint land use planning with the Division of Lands will insure continued access routes to Kelly, Honeybee, Lynne, and Nancy lakes. Five parcels of land in the Susitna Valley recommended for public access by the Department of Fish and Game since statehood were incorporated into land use plans of the Division of Lands to complement the high recreational use of that area. Detailed data concerning topography, road locations to other points, lake productivity, and public use was used to amend and update the requests made in previous years.

The Open to Entry program, A.S. 38.05.077, initiated by the Alaska Legislature was terminated and restored twice by the Governor of Alaska during this report period. Three hundred fifty-one leases were issued during calendar year 1970, with 587 leases in effect at the end of that year. Public access sites recorded on the land status plats were not monumented in the field. Individuals staking land were oblivious to the exclusions and simply staked their five acres next to their neighbor.

The Division of Lands provided information on timber contracts for comments concerning the possibility of improving or changing the present access situations.

A timber sale near Roslyn Creek on Kodiak was altered to prevent damaging a public use site at the mouth of the creek.

Field investigations in the Chikuminuk and Upnuk lakes area were conducted to obtain resource data for access site recommendations to the State Parks and Recreation Division. The two lakes are located in the Wood River-Tikchik Lake region in western Alaska.

The State Division of Aviation was requested to and excluded Point Campbell Lake from the fenced area of the newly constructed runway at the Anchorage International Airport. The cyclone fence was constructed so as to not exclude public access to the lake. The Greater Anchorage Area Borough was also approached but was unable to provide facilities or maintenance due to administrative limitations. The local chapter of Trout Unlimited volunteered to place garbage cans at the public use area and keep the area maintained if the Department of Fish and Game continued to stock the lake.

Lt. Governor H.A. "Red" Boucher, Chairman of the Alaska Outdoor Recreation Council in which the Access project takes an active role, appointed an ad hoc committee to make specific recommendations in regard to the future of the council. The committee recommended to change the name to the Alaska Parks and Recreation Council and encourage more local participation. Additional recommendations which would greatly assist insurance of continued public access to lakes and streams are the following:

1. An official map act giving local governments a first option to purchase property designated as potential parks on the official map adopted by the local government for a 24-month period following submittal of a subdivision plat or a building permit application.
2. Platting legislation which would enable local government to require the subdividers of property to dedicate a percentage of subdivisions for neighborhood parks and open space. The land to be dedicated should be suitable for parks and recreational use.
3. Increase the ability of local governments with small populations to develop master plans for park development by setting a minimum dollar amount for the planning portion of the revenue sharing program.
4. Parks and recreation authority should be a mandatory power for all boroughs.

Private Lands

A pedestrian easement was obtained from a private land owner which will

provide access to 65-acre Matanuska Lake near Palmer. Negotiations continued with land owners for a pedestrian easement to Upper Bonnie Lake near the Glenn Highway.

A change was made in the ownership of land encompassing Triangle and portions of Long, Irene, and Canoe lakes in the Matanuska Valley. The land was sold to a real estate developer who established a recreation land use plan for the area. Assistance was given to the developer to change hiking trail locations to conform with existing topography and proposed property development.

The re-alignment of the Anchorage-Palmer Highway rendered ineffectual an easement to Kepler and Bradley lakes. A revised agreement was drawn up for public access to a boat launch site.

City and Borough Lands

Public hearings and other meetings were attended and technical assistance was offered to local governments whenever possible.

Subdivision plats submitted to the Greater Anchorage Area Borough Planning and Zoning Committee were reviewed and recommendations made for pedestrian easements and green strips 15 feet wide along streams included in real estate developments.

In cooperation with the Alaska Division of Lands, the Ketchikan Gateway Borough subdivided a portion of land in the Falls Creek area. A 300-foot green strip to be dedicated public land was proposed for the length of each of the two streams flowing through the subdivision. Final action by the Borough Assembly will determine if such planning will be the policy of that body.

A request made to the Matanuska-Susitna Borough to retain a portion of Borough land on Tigger Lake in public ownership went unanswered. The Matanuska-Susitna Borough, as is the case of most second-class boroughs does not have recreation powers and cannot manage land specifically for that purpose. The area Sport Fish biologist requested the Borough to consider 15-foot easements for public access along key areas of several streams.

The Kodiak Island Borough retained a parcel of land for public access to Beaver and Orbin lakes.

Recommendations for public access along the streams flowing through the proposed city limits of Valdez were submitted to the firm developing a comprehensive plan for expanding the city.

Federal Lands

Provisions of Public Land Order 4582 continued to prevent the transfer of title from federal government to State, Borough, or Private ownership. Planning for large area Multiple Use Classification continued with final disposition upon the settlement of the Native Land Claims and the lifting of the "Land Freeze".

Cooperation was extended to BLM in the form of input into the Multiple Use Management plan of the Copper River Classification area. A field trip to the Dan Creek-May Creek area was undertaken to assist the area Sport Fish biologist in obtaining fishery and land use data to be submitted to BLM for use in long-range planning.

A notice for the proposed Classification of Lands for Multiple Use Management was filed by BLM for the Fortymile Planning Unit in May, 1971. The 12,450,000-acre tract is located in east central Alaska, between the Canadian border and the Alaska Range, south of the Salcha-Charley River drainages. Major sport fisheries with insured public access include tributaries of the upper Tanana River, and the Fortymile, Seventymile, Charley, Kandik, and Nation rivers, major tributaries to the Yukon.

BLM is proposing to classify a 24.5-million acre tract of land in the Brooks Range for Multiple Use. The classification would insure access to 14 lakes which the Access project investigated and recommended during the 1963-1965 period (Table 3).

TABLE 3 Major Lakes within the Central Brooks Range Classification.

Agak Lake	Natvavrurak Lake
Chandalar Lake	Noatak Lake
Chandler Lake	Pamichtuk Lake
Galbraith Lake	Sagavanirktok Lake
Itkillik Lake	Selby Lake
Kurupa Lake	Shainin Lake
Nanushuk Lake	Wild Lake

BLM was requested to cause the Soldotna Sportsmen Club to re-open the public access site at Sports Lake near Soldotna. The group failed to meet the provisions of the BLM Recreation and Public Purposes purchase agreement and will stand to lose ownership of land. The Access project will recommend the land title be transferred to the Kenai Peninsula Borough for use as a public recreation area.

The Federal Land and Water Conservation fund provides matching grants for planning, acquisition, and development of outdoor recreation facilities. Projects in Alaska which will assist in providing access to sport fisheries are the Chena River Campground in Fairbanks and Chester Creek Park in Anchorage.

Electronic Data Processing

Approximately 15,000 waters within the Copper River, Susitna West and Fairbanks-Tanana subregions were listed on EDP source documents. All lakes within 50 - 100 miles of the proposed Trans-Alaska Pipeline route were also cataloged. Approximately 20,200 waters are listed and cataloged.

The 811 lakes on Kodiak Island were cataloged on EDP source documents and the cards incorporated into the Access files. No programs utilizing the stored data were conducted during the report period; however, a listing of all cards punched was run to enable the cataloging personnel to check for errors.

It is currently planned to process the EDP card files of the cataloged lakes through a program written by the State Data Processing Division office in Anchorage. The REST (Report Extraction Simplification Technique) system is a simple and flexible program which can add or delete records from the data base and change data elements within a record within the data base.

Discussion

Public Access to many additional fishing waters was insured when newly established parks brought the total acreage of the State Park System to nearly one million acres. The areas established by the second session of the Sixth State Legislature are the Denali State Park, Chugach State Park, Kachemak Bay State Park, and the Battery Point Recreation Area near Haines. The areas set aside for public recreation contain 171 lakes and will provide 9,364 acres of water for angling and other types of recreation.

State Division of Lands classifications and Legislative action creating parks and recreation areas will insure public access to all waters contained within their boundaries. Elevating the State Parks and Recreation agency to Division status will evidently put additional emphasis on developing that particular resource.

Closing the Division of Lands "Open to Entry" program succeeded only in creating a new land rush when the program re-opened. Considerable confusion resulted when access project requests for public sites were recorded on the land ownership plats but entrymen on the ground staked land oblivious of the reservation by this Department.

Insured access to all state waters should be done by shoreline zoning and platting legislation. Public access situations are handled in this manner in other states and could work successfully in Alaska. Imaginative recommendations by the Alaska Parks and Recreation Council and decisive action by the State government to give substance to that council and its recommendations would greatly reduce future access problems.

Zoning and platting ordinances and laws would depend heavily upon a classification of lakes and streams in Alaska. The Department of Fish and Game would do well to take the initiative in classifying such waters and assuming the role of authority in this matter. Delay would leave the field to another agency, eventually creating and not alleviating confusion.

Newly established local governments are taking an increasingly active role in the disposition and use of lands as the land becomes available. The lack of recreation authority creates a gap in the transition of land for public use from Federal and State to local government ownership. Planning and zoning commissions, and for the most part, borough assemblies, recognize the need for such authority, but it is usually not forthcoming from the voters.

The propensity of local governments to ignore requests for land use not emanating from citizens of the particular body and honoring suggestions from local biologists indicates the need for continued participation by Fish and Game biologists in local government.

Increased user numbers and the usual accompanying problems such as littering, vandalism, and trespassing are creating more difficulty in obtaining and retaining meaningful access easements and sites to sport fishing lakes. The land owner is reluctant to grant sizeable easements in the hope that the small easement will limit the number of visitors to the lake and hold down the littering. The users spill over onto private property as a result of limited and poorly marked designated public areas and subsequently create ill will with the land owner.

The negotiation for public easement is becoming increasingly difficult with the grantors insisting upon such items as periodically renewable agreements, sharply defined trails, and stipulations which, in fact, would render the public use more restrictive after the granting, than before, when access was dependent upon a private angler seeking his own permission and the land owner extending a reasonable amount of hospitality. The private land owner, as a rule, is more amiable to the individual angler than to a government agency, which is requesting him to, in effect, turn over a portion of his land to the public in perpetuity, for essentially no remuneration or tax relief, with no maintenance or protection of adjoining private lands in return.

The private land owner engaged in the business of providing facilities to anglers recognizes the need of having the State of Alaska as an active "partner" in order to provide fishery management. He realizes that he will have to provide the maintenance and sanitary facilities. The state will furnish the fish and include the lake in news releases and fishing brochures.

This symbiotic relationship was developed for access to Matanuska Lake and the Long, Triangle, Irene, and Canoe lakes complex.

Multiple Use Classifications of large areas of the Federal Public Domain will insure a wiser use of the land than piecemeal and random development. The Access project should continue to provide assistance to such classification actions and furnish data to insure that planning decisions are made with the knowledge of the available fishing resources.

Prepared by:

Approved by:

Jay L. Bergstrand
Habitat Coordinator

s/Howard E. Metsker
D-J Coordinator

Date: May 1, 1971

s/Rupert E. Andrews, Director
Division of Sport Fish