

Proposal 81 – Sheep Tok Management Area (TMA)

RC 44

Submitted by: Public

Effect of Proposal:

Part 1: Nonresident drawing process

Part 2: Guide-client agreement requirements

Proposal 81 – Part 1 Sheep Tok Management Area (TMA)

Effect of Proposal: Part 1 – Nonresident drawing process

- 1) Allocate a fixed 10% of TMA permits to nonresidents
 - Up to 50% to second-degree kindred
- 2) Establish separate draw permits for residents and nonresidents for each hunt period
- 3) Revise permit hunt application form to include relation to hunter (for nonresidents hunting with second degree-kindred)

Department Position: Neutral

Allocation issue

Upper Tanana-Fortymile AC: Support

Tok Management Area

Delta Junction

Alaska

Highway Tanana

GMU 20D

GMU 20E

GMU 12

River

Tok

Richardson

Highway

Tok River

Tok Cut-off

GMU 13C

- Highways
- Rivers, streams
- Tok Management Area
- Game Management Unit

0 3 6 12 Miles

Background

TMA permits are highly sought after

- Over 5500 applicants in 2013

81 permits issued in 2013

- 40 permits for Aug 10 – Aug 25 (DS102)
- 40 permits for Aug 26 – Sept 20 (DS103)
- One Governors Tag

Hunters have <2% chance of receiving a permit

Background – Part 1

In 2007, BOG limited nonresidents to up to 10% of TMA permits

1. All applicants selected at random
2. Until 10% to nonresidents
3. Remaining permits to residents only

Since 2007: 7.5% to 10% to nonresidents

Proposal would allocate nonresidents a fixed 10% of TMA permits

- Little or no impact on harvest

Background – Part 1

Proposal would create separate draw permit for nonresidents

- Board action not necessarily required
- If fixed 10% allocated to nonresidents
 - ADF&G likely would create separate draw permit

Proposal 81 – Sheep Tok Management Area (TMA)

Submitted by: Public

Effect of Proposal:

Part 1: Nonresident drawing process

Part 2: Guide-client agreement requirements

Proposal 81 – Part 1 Sheep Tok Management Area (TMA)

Effect of Proposal: Part 1 – Nonresident drawing process

- 1) Allocate a fixed 10% of TMA permits to nonresidents
 - Up to 50% to second-degree kindred
- 2) Establish separate draw permits for residents and nonresidents for each hunt period
- 3) Revise permit hunt application form to include relation to hunter (for nonresidents hunting with second degree-kindred)

Department Position: Neutral

Allocation issue

Upper Tanana-Fortymile AC: Support

Tok Management Area

Delta Junction

Tok Management Area

GMU
20E

GMU
20D

GMU
12

Tok

GMU
13C

- Highways
- Rivers, streams
- Tok Management Area
- Game Management Unit

0 3 6 12 Miles

Background

TMA permits are highly sought after

- Over 5500 applicants in 2013

81 permits issued in 2013

- 40 permits for Aug 10 – Aug 25 (DS102)
- 40 permits for Aug 26 – Sept 20 (DS103)
- One Governors Tag

Hunters have <2% chance of receiving a permit

Background – Part 1

In 2007, BOG limited nonresidents to up to 10% of TMA permits

1. All applicants selected at random
2. Until 10% to nonresidents
3. Remaining permits to residents only

Since 2007: 7.5% to 10% to nonresidents

Proposal would allocate nonresidents a fixed 10% of TMA permits

- Little or no impact on harvest

Background – Part 1

Proposal would create separate draw permit for nonresidents

- Board action not necessarily required
- If fixed 10% allocated to nonresidents
 - ADF&G likely would create separate draw permit

Background – Part 1

Currently, nonresidents are required to include either:

1. Name of contracted guide OR
2. Name of resident relative

➤ **Proposal: relationship of relative**

Conclusion – Part 1

Nonresident TMA drawing process

- 1) Allocate a **fixed** 10% of TMA permits to nonresidents
 - Up to 50% to second-degree kindred
- 2) **Establish separate draw permits for residents and nonresidents for each hunt period**
- 1) Revise permit hunt application form to include name of guide or second-degree kindred and **relation to hunter**

Department Position: Neutral

Little or no influence on harvest level

Allocation issue

Upper Tanana-Fortymile AC: Support

Proposal 81 – Part 2

Guide-client agreement requirements within TMA

Effect of proposal:

- 1) Require nonresident applications be submitted by the contracting guide (for those hunters that choose to hunt with a registered guide)
- 2) Require a copy of the guide-client agreement be submitted to the Tok ADF&G office prior to the draw application deadline
- 3) Restrict drawing of permits for nonresidents hunting with a registered guide to those with at least one guide use area (GUA) within the TMA both during the year the application is submitted and the year the permit will be valid

Department Position: Defer to March 2014

Department Position: Defer to March 2014

statewide meeting
statewide meeting

Upper Tanana-Fortymile AC: Support

Upper Tanana-Fortymile AC: Support

Current Regulations

1) Hunter or guide submits application

- Proposal: guide submits application

2) Completed guide-client agreement before submitting application

- Proposal: submit agreement to Tok ADF&G
- Proposal: submit agreement to Tok ADF&G

Guide Use Area requirement

5 AAC 92.057 states that the department may enter an application for the applicable hunt only to a nonresident that presents proof at the time of application that the applicant will be accompanied by a guide who has a guide use area (GUA) on file that is within the drawing hunt area during the season the drawing permit is valid

Guide Use Area requirement

Proposal requires guides have a GUA within the TMA both during the year the application is submitted AND the year the permit will be valid

Example: if applying for a 2015 TMA permit, the guide would be required to have both:

1. GUA within TMA for 2014 AND

1. GUA within TMA for 2014 AND

2. GUA within TMA for 2015

Proposal 81 – Sheep Tok Management Area (TMA)

Submitted by: Public

Effect of Proposal:

Part 1: Nonresident drawing process

Part 2: Guide-client agreement requirements

Proposal 81 – Part 1 Sheep Tok Management Area (TMA)

Effect of Proposal: Part 1 – Nonresident drawing process

- 1) Allocate a fixed 10% of TMA permits to nonresidents
 - Up to 50% to second-degree kindred
- 2) Establish separate draw permits for residents and nonresidents for each hunt period
- 3) Revise permit hunt application form to include relation to hunter (for nonresidents hunting with second degree-kindred)

Department Position: Neutral

Allocation issue

Upper Tanana-Fortymile AC: Support

Tok Management Area

Delta Junction

Tok Management Area

GMU
20E

GMU
20D

GMU
12

Tok

GMU
13C

- Highways
- Rivers, streams
- Tok Management Area
- Game Management Unit

0 3 6 12 Miles

Background

TMA permits are highly sought after

- Over 5500 applicants in 2013

81 permits issued in 2013

- 40 permits for Aug 10 – Aug 25 (DS102)
- 40 permits for Aug 26 – Sept 20 (DS103)
- One Governors Tag

Hunters have <2% chance of receiving a permit

Background – Part 1

In 2007, BOG limited nonresidents to up to 10% of TMA permits

1. All applicants selected at random
2. Until 10% to nonresidents
3. Remaining permits to residents only

Since 2007: 7.5% to 10% to nonresidents

Proposal would allocate nonresidents a fixed 10% of TMA permits

- Little or no impact on harvest

Background – Part 1

Proposal would create separate draw permit for nonresidents

- Board action not necessarily required
- If fixed 10% allocated to nonresidents
 - ADF&G likely would create separate draw permit

Background – Part 1

Currently, nonresidents are required to include either:

1. Name of contracted guide OR
2. Name of resident relative

➤ **Proposal: relationship of relative**

Conclusion – Part 1

Nonresident TMA drawing process

- 1) Allocate a **fixed** 10% of TMA permits to nonresidents
 - Up to 50% to second-degree kindred
- 2) **Establish separate draw permits for residents and nonresidents for each hunt period**
- 1) Revise permit hunt application form to include name of guide or second-degree kindred and **relation to hunter**

Department Position: Neutral

Little or no influence on harvest level

Allocation issue

Upper Tanana-Fortymile AC: Support

Proposal 81 – Part 2

Guide-client agreement requirements within TMA

Effect of proposal:

- 1) Require nonresident applications be submitted by the contracting guide (for those hunters that choose to hunt with a registered guide)
- 2) Require a copy of the guide-client agreement be submitted to the Tok ADF&G office prior to the draw application deadline
- 3) Restrict drawing of permits for nonresidents hunting with a registered guide to those with at least one guide use area (GUA) within the TMA both during the year the application is submitted and the year the permit will be valid

Department Position: Defer to March 2014

Department Position: Defer to March 2014

statewide meeting
statewide meeting

Upper Tanana-Fortymile AC: Support

Upper Tanana-Fortymile AC: Support

Current Regulations

1) Hunter or guide submits application

- Proposal: guide submits application

2) Completed guide-client agreement before submitting application

- Proposal: submit agreement to Tok ADF&G
- Proposal: submit agreement to Tok ADF&G

Guide Use Area requirement

5 AAC 92.057 states that the department may enter an application for the applicable hunt only to a nonresident that presents proof at the time of application that the applicant will be accompanied by a guide who has a guide use area (GUA) on file that is within the drawing hunt area during the season the drawing permit is valid

Guide Use Area requirement

Proposal requires guides have a GUA within the TMA both during the year the application is submitted AND the year the permit will be valid

Example: if applying for a 2015 TMA permit, the guide would be required to have both:

1. GUA within TMA for 2014 AND

1. GUA within TMA for 2014 AND

2. GUA within TMA for 2015

Guide Use Area requirement

Issues:

- Guide use area selection timeline
- Not regulated by ADF&G
 - ADF&G has no ability to verify GUA selection

As a result, permits have been issued to hunters contracted with guides who do not have a guide use area registered in the TMA at the time of application

Guide Use Area Requirement

Further changes required to remedy problem:

- Significant programming changes
- Timing of application period
- Access to electronic information from **DCCED**

Cost Analysis

Increased costs to department:

- Review guide-client agreements
- New GUA selection requirements

Conclusion – Part 2

Guide-client agreement requirements

- 1) Require nonresident applications be submitted by the contracting guide (for those hunters that choose to hunt with a registered guide)
- 2) Require a copy of the guide-client agreement be submitted to the Tok ADF&G office prior to the draw application deadline
- 3) Restrict drawing of permits for nonresidents hunting with a registered guide to those with at least one guide use area (GUA) within the TMA both during the year the application is submitted and the year the permit will be valid

Department Position: Defer to March 2014 statewide meeting