ADVISORY COUNCIL ON WILDLIFE & FRESHWATER FISH MINUTES

TUESDAY, JUNE 25, 2013
Richardson and Robbins Building Auditorium
89 Kings Highway, Dover, Delaware

Phone 302-739-9912, FAX 302-739-6157
ADVISORY COUNCIL

DIVISION OF FISH & WILDLIFE

PUBLIC
1. Edward A. Montague, Chair

1. David E. Saveikis

0 Visitors
2. Garrett Grier, Jr., Vice Chair

2. Greg Moore
3. Charles H. Golt

3. LT. David Blaasch
4. Raymond F. Burris

4. Rob Gano
5. Robert C. Nichols

5. Rob Hossler
6. Neal Dukes

6. Holly Niederriter
7. Craig A. Karsnitz

7. Anthony Gonzon
8. Joe C. Johnson

8. Matt DiBona
9. Dean Ratliff

9. Stew Michels

10. Karen Kennedy
The meeting was called to order by Chairman Montague at 7:30 PM.
Agenda Item 1. Approval of Minutes (Chairman).

A motion was made and voted unanimously to approve the May 28, 2013 minutes as written.

Agenda Item 2. Controlled Access in Nanticoke Wildlife Area (Rob Gano).

Rob Gano, Regional Manager for Sussex County, gave a PowerPoint presentation on trash and vandalism problems at the Nanticoke Wildlife Area located west of Laurel. In 1987, the Council endorsed a proposal to put up gates on boundary roads to cut down on traffic into the area. Mr. Gano showed a variety of slides of extensive dumping, problems with illegal 4-wheeler use, and vandalized monuments and headstones on the property. Total trash removal tipping fees were $537.00 with the biggest single cost of $95.00 for a boat removal. Trail cams are being used and the Division’s Enforcement Section had made a few arrests. Mr. Gano proposed seasonal closure of the road to reduce access to the area, costs of cleanup and road maintenance. The road would be closed from February 1 to September 1 but open for the entire hunting season. Road closure would be implemented by installing gates at each end of the road, while providing parking spaces for public use. Mr. Gano showed slides of various gates which could be used and reported that no DELDOT hearing is needed but suggested public notice be given.
Mr. Gano answered a variety of questions. Suggestions were made to close off one end of the road, request community help and install new signage.
After discussion, the Council requested Mr. Gano to continue to monitor the area and provide ongoing trash reports and for the Division to do what they felt was appropriate.
Agenda Item 3. Breeding Bird Atlas Update (Anthony Gonzon).

 Anthony Gonzon, Environmental Scientist for the Wildlife Section, gave a PowerPoint presentation of the status of the 2013 Delaware Breeding Bird Atlas (BBA). The BBA is a multi-year survey of all birds that breed in Delaware. Almost all of the work is done by volunteers. The goal is to map the distribution of birds by surveying atlas “blocks.” There are six BBA regions for Delaware with 265 blocks to cover. In 1983, 222 blocks were used in the first BBA. 98% of Delaware was covered in the current effort. Of the 265 blocks, 240 of them received at least 100 records and 1,740 square miles were covered. There were 176 species observed and the most commonly observed species are Northern Cardinal, Northern Mockingbird and American Robin. There were only a few records for our rarest breeders which are the Cerulean Warbler, Sharp-shinned Hawk, American Oystercatcher and Heslow’s Sparrow. Others that are likely extirpated are the Loggerhead Shrike, Upland Sandpiper and Swainson’s Warbler. The volunteer work was completed in 2012 with 11,355 field hours. These hours equate to over $127,277 in in-kind match for the BBA. Mr. Gonzon showed a variety of graphs including an example of diversity estimation for Block 10 which is Newark West- NE after three years of data collection, maps of Barn Swallows, Wild Turkey and American Black Duck locations and some “winners” and “losers.” Some new species found were the Ruddy Duck, Spotted Sandpiper, Dickcissel, Rose-breasted Grosbeak and Black Skimmer. These data can be viewed through the U.S. Geological Survey Office and maps are available. A committee was formed to examine potential products for digital and paper format publications; funding options are being explored. Data from these studies are being used for environmental reviews, grant proposals, Delaware Wildlife Action Plan revisions and supporting other conservation initiatives. Final action steps are to complete point counts to gather abundance data for some species, complete the species analysis, examine changes for conservation priorities and to move forward with the publication of data.

Agenda Item 4. Rana Virus in Delaware Amphibians (Holly Niederriter)
Holly Niederriter of the Species Conservation and Research Program presented information about amphibian and reptile diseases in Delaware. She listed Chytridiomycosis (Chytrid Fungus, Bd), Ranavirus (Frog Virus 3), Upper Respiratory Tract Disease (URTD; Mycoplasma bacteria), fungal Dermatitis and others (Perkinsus-like Organism, Herpes Virus, etc.) as threats to Delaware species. Ms. Niederriter’s presentation focused on Ranavirus, a global disease that has recently struck close to home in Maryland, New Jersey and Pennsylvania. Delaware is participating in a multi-state project to detect the disease and test monitoring and detection protocols. Of the 22 study sites in Delaware, two have documented die-offs this year. The others could also have Ranavirus, but test results are needed. Mycoplasma has been detected in Delaware in a bog turtle and snakes with fungal lesions have also been seen. The importance of decontamination of boots and other gear were stressed for anyone working in wetlands.

Agenda Item 5. Director Update (Director David E. Saveikis).

Director Saveikis thanked staff for their excellent presentations and gave the following Division update:
The Division completed three land dedications in honor of the Carey, Campanelli, and Matarese families. These three tracts of land were named after these families who previously owned the properties. The Carey property is located in Sussex County and is part of the Assawoman Wildlife Area. This tract was a donation. The Campanelli Tract was purchased in 2007 by the Division and was incorporated into the Blackbird Reserve Wildlife Area. The Matarese Tract was incorporated into the Woodland Beach Wildlife Area and was purchased by the Division is 1991. Director Saveikis thanked the Council for their support and stated that there was a quote by Chairman Montague in the Division’s press release.
A three or four day periodic (once every five or ten years) trip to the Maritime Provinces in Canada is being planned for October. This trip is open to all Council members and will be to visit the Ducks Unlimited (D.U.) projects funded with Delaware waterfowl stamp revenues. 50% of all of the Division’s waterfowl stamp funds go to D.U. Canada for these projects.
There is an issue with continued local deer depredation on farm crops. A program is in place that allows unlimited number of permits during the framework of the normal deer hunting season. There is also a severe depredation program where during a nine month period from August 15 through May 15 farmers can take deer outside of the normal hunting seasons based on a permit system. There are two recently reported cases in Sussex County where crop depredation is very severe. The Division had a special request to allow the farmer to take deer between May 15 and August 15. The Division will revisit this program and work with the agricultural community.
H.B. 94 initiated by the Division to update scientific collecting permits passed the Senate on June 20 and will be sent to the Governor for signature. This legislation expands permit authority to include education purposes and increases accountability and reporting requirements.
H.B. 98 also initiated by the Division to establish gray fox, skunk and weasel as game animals was released from the House Natural Resources Committee on May 1.

H.B. 77 which allows the use of handguns in the deer depredation program had an amendment added on May 30 to allow 460 magnums.

H.B. 113 which gives license exemptions to nonresidents who own 20 acres or more in Delaware passed the House and was scheduled for the Senate Natural Resources Committee today.

S.B. 117 is legislation in which Delaware would join 39 other states in the national enforcement compact which would state that if your hunting, fishing or trapping license is revoked in any of these states then you would also be revoked in all the states. This legislation has passed the House and was released from the Senate Natural Resources Committee on June 20. Senator McBride is the primary sponsor. The Division would need to update their license system by July 2016 to integrate with the national compact data base.

Director Saveikis provided the Council members with the spring 2013 edition of Outdoor Delaware Magazine. This magazine features articles on the Nanticoke River Shad Hatchery and challenges of managing tidal fish populations. The magazine also features articles on the Delaware Bayshore and hunting and fishing.

AGENDA FOR THE 8/13/2013

 ADVISORY COUNCIL MEETING

1. Approval of Minutes (Chairman Montague).
2. Adoption of Waterfowl Seasons for 2013 – 2014 (Greg Moore).
3. Non-native Wildlife Regulations (coyote, nutria and feral swine) – (David E. Saveikis).
4. Wildlife Area Update (Wayne Lehman).

5. Director Update (David E. Saveikis).
There being no further business, a motion was made, seconded and carried that the meeting be adjourned at 9:20 PM.

Sincerely,
[image: image1.png]

Karen Kennedy

Recording Secretary
