


Game Management Unit 14(C)


Area Biologist: David Battle
Assistant Area Biologist: Cory Stantorf
Regional Biologist: Kyle Smith

Information Center Staff:
Wade Schock (Wildlife Biologist II)
Chris Harrington (Wildlife Technician)
Will Newberry (Wildlife Technician)
Erik Bollerud (Wildlife Technician)
Danner Shreve (College Intern)


Game Management Unit 14(C) Background


Dall Sheep


Status: Minimum count of 1,069 sheep (2017)

Harvest: Drawing permit hunts only

- Aug. 10—Sept. 30 full curl ram only (53 Permits)
- Day After Labor Day—Oct. 10 one ram by archery only (85 Permits)
- Both resident and nonresident hunts
- Harvest over past 5 years has averaged 20 sheep per year

5


Dall Sheep

Management Activities:

- Conduct annual aerial surveys
- Last complete survey conducted in 2017

Issues:

- Difficulty determining carrying capacity
- Low pregnancy rates and poor body condition suggest nutritional issue driven by weather, climate, and/or habitat
- Possible loss of habitat from shrub encroachment (Dial et al. 2016)

Proposals: 114 & 115


Mountain Goats

Status: 877 goats (minimum count—last complete survey 2015)

Harvest:

- 6 Drawing permit hunts
- 7 Registration permit hunts
- Average harvest of 27 goats annually (~78% males)


Mountain Goats

Management Activities:

- Aerial surveys (*last complete survey in 2015*)

Issues:

- Increased human activities (e.g., helicopter assisted recreational activities)

Proposals: 110


Moose

Status: 1,533 moose (Estimate 2013), population appears stable

- 35 bulls:100 cows
- 22 calves:100 cows

Harvest:

- 15 Drawing permit hunts
- 2 Registration permit hunts
- General Harvest
- Average harvest of 126 moose/year


Moose

Management Activities:


- Annual composition counts
- Annual census on JBER and upper Ship Creek drainage
- Urban moose management

Issues:

- Moose-vehicle collisions
- Habitat fragmentation and destruction
- Difficulty flying aerial surveys in recent years

Proposals: 111-113

17


Brown Bears

Status: Population appears stable


Harvest:

- Drawing permit and general harvest
- ~2 bears/year (5-year average RY13—RY17)

Other Human-Caused Mortality:

- 4 Agency kills, DLPs and roadkills/year (5-year average RY13—RY17)


Unit 14(C) Brown bear mortality RY 2013 – 2018

RY	Hunter Kills	Roadkills	DLPs	Agency Kills
2013	3	1	1	1
2014	2	2	1	1
2015	2	2	2	1
2016	2	3	4	1
2017	6	0	0	7
2018*	1	1	3	5

*Mid-regulatory year; data incomplete

22

Brown Bears

Management Activities:

- Monitoring of brown bears for public safety

Issues:

- Human/bear conflicts
- Improper trash storage
- Urban livestock
- Moose calves and spawning salmon in neighborhoods and city parks

Proposals: 116 & 121

23


Black Bears


Status: Population appears to be stable

Harvest:

- Registration and general season hunts
- 30 bears/year (5-year average RY13—RY17)

Other Human-Caused Mortality:

- 17 Agency kills, DLPs and roadkills/year (5-year average RY13—RY17)


Unit 14(C) Black bear mortality RY 2013 – 2018

RY	Hunter Kills	Roadkills	DLPs	Agency Kills
2013	26	6	4	1
2014	31	2	11	8
2015	24	3	9	2
2016	33	1	7	7
2017	35	4	12	10
2018*	14	3	6	15

*Mid-regulatory year; data incomplete

Black Bears

Management Activities:

- Monitoring black bears for public safety

Issues:

- Human/bear conflicts
- Improper trash storage
- Urban livestock
- Moose calves and spawning salmon in neighborhoods and city parks

Proposals: 117—119 & 121


Furbearers

Status: All species thought to be stable

Harvest (RY13—RY17):

10—43 beavers, 0 wolves, 2—47 marten,
0—4 wolverines, 0—5 river otters, 0—6 lynx

Management Activities:

- Fur sealing
- Beaver damage to private property

Issues:

- Urban beavers
- Illegal trapping in urban areas and parks

Furbearers

RY	Beaver	Marten	Wolverine	Otter	Lynx*
2013	21	8	4	2	6
2014	43	2	0	5	0
2015	32	19	0	5	0
2016	10	13	1	0	0
2017	15	47	3	0	0

*Lynx seasons closed since 2014

Wolf Harvest

There has been no wolf harvest in Unit 14(C) in RY13—RY18.

In 2016, a wolf was struck and killed by a vehicle. This was the only wolf reported killed in Unit 14(C) in the last five years.


ADFG – Dave Battle

Research Projects

Anchorage Moose Survey

- Effective management of moose harvest requires data on population size and gender composition
- Issues with surveying moose in Anchorage bowl:
 - Class C airspace
 - Recent environmental conditions


33

Research Projects

Anchorage Moose Survey

- We are testing methodology for estimating the size of the moose population in Anchorage with genetic-based identification from biopsy samples


Research Projects

Bear Camera Collars

- 2013: 4 black bears, 2 brown bears
- 2017: 13 black bears
- All collared bears ate both natural and anthropogenic foods
- Higher percentage of time was spent on natural foods
- Terabytes of data to sort and analyze
- Data analysis ongoing


35

Research Projects

Dall Sheep

- Population Drivers and Demographics (2012-2015)
 - Rates and causes of mortalities
 - Poor body condition, variable pregnancy rates, and poor recruitment
- Habitat and Weather Influences on Nutrition, Pregnancy and Recruitment (2016-Present)
 - Continue surveillance of prior study
 - Habitat Selection Study (ADF&G/APU – Kyle Smith)
 - Nutritional Content of Sheep Forage (ADF&G/UAA – Luke Metherell)


36

Public Outreach

- Speak at local schools
- Coordinate the Anchorage Bear Committee
- Give presentations at Community Council meetings
- Conduct a variety of wildlife safety presentations


37

Public Outreach

- Working with the Anchorage Assembly and Code Enforcement to improve local trash ordinances
- News interviews on wildlife safety, as well as specific projects and incidents
- Give presentation to Anchorage Police Department shifts and APD Academy on responding to wildlife calls
- Attempting to get access to the Nextdoor app in order to disseminate safety information in specific neighborhoods in a timely fashion

38

Public Outreach

- Biologists and Education Specialists canvass neighborhoods in problem areas, talk to residents, and distribute wildlife safety information
- Developed online tool for reporting wildlife conflicts


39

Questions?


JBER - Chris Garner

40