ADVISORY COUNCIL ON WILDLIFE & FRESHWATER FISH MEETING MINUTES

TUESDAY, August 30, 2016
Richardson & 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. Director David E. Saveikis

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

2. Rob Hossler
3. Raymond F. Burris

3. Capt. Nick Couch
4. Neal Dukes

4. Craig Rhoads
5. Robert C. Nichols (Absent)

5. Joe Rogerson

6. Craig A. Karsnitz

6. Karen Bennett
7. Joe C. Johnson

7. Karen Kennedy
8. Steven M. Kendus

9. Dale R. Scuse

The meeting was called to order by Chairman Montague at 7:00 PM.

Agenda Item 1. Approval of Minutes (Chairman).

A motion was made, seconded and passed unanimously to approve the June 28, 2016 meeting minutes as written.

Agenda Item 2. Hunter/Trapper Registration System (Joe Rogerson).

Joe Rogerson, wildlife program manager, gave a PowerPoint presentation on the Division’s Hunter/Trapper Registration System (HTR) which had been upgraded and improved several years ago. Last season, the HTR system processed more than 25,000 registrations from hunters and trappers, improving access to register harvested deer, obtain required Harvest Information Program (HIP) numbers to hunt migratory birds, obtain a License Exempt Number (LEN) for those exempt from needing a license, register for the snow goose conservation order, and report snow goose conservation order harvests. Hunters and trappers can access the system at www.dnrec.delaware.gov/delhunt. The system was designed with a mobile-first approach, enabling its use on smartphones and tablets, as well as laptop and desktop computers. The Division’s goal of offering services both online and on mobile devices makes HTR convenient to those in the outdoors that want access in the field. Those who prefer to talk to a live customer service representative have the option to call 1-855-DEL-HUNT (1-855-335-4868), which costs the Division $0.80 a minute or approximately $4.00 per registration. Using the website instead of the live customer service phone number to access the HTR system is free to the Division and a cost-savings that helps the Division direct more funding to on-the-ground habitat conservation and management. The Division won four national awards for HTR design and user friendliness and it has become a model for other states.

Mr. Rogerson provided cards with the web address of the Hunter/Trapper Registration System to Council members and the audience.

Agenda Item 3. Proposed Sunday Deer Hunting on Wildlife Areas (Rob Hossler).

Rob Hossler, wildlife administrator, gave a PowerPoint presentation on which of the Division’s state wildlife areas proposed to be open for Sunday deer hunting on five specified Sundays pursuant to House Substitute No. 1 for House Bill 289 as recently enacted into law. The five Sundays this hunting season are October 9, November 13, November 20, and December 11 of 2016 and January 15, 2017. Mr. Hossler reviewed all state wildlife areas and tracts proposed to be open or closed for Sunday deer hunting. The Division used four criteria in considering which areas were proposed open for Sunday deer hunting: (1) provide widespread hunting opportunities in each county (lottery and non-lottery areas), (2) provide continued non-hunting activities, (3) compatibility of user groups, and (4) easily defined boundaries. It is important to note that the Division was only addressing state wildlife areas, which don’t include state parks, state forests, or national wildlife refuges that are managed by other agencies. Sunday deer hunting hours on state wildlife areas are proposed to be during the regular hunting hours of one-half hour before sunrise until one-half hour after sunset.

The Division had a public comment period during which public comments could be submitted to the Division by mail or email on proposed state wildlife areas open and closed to Sunday deer hunting and on proposed hunting hours on state wildlife areas. Mr. Hossler provided a summary of the 49 written comments received. Seventy-eight percent (38) were in favor of Sunday deer hunting on state wildlife areas. Twenty-two percent (11) did not support Sunday deer hunting on state wildlife areas. Nine individuals requested that all state wildlife areas be open. Four individuals supported the areas that the Division proposed to be open, while two individuals supported opening areas other than those that the Division proposed. Mr. Hossler stated that the Division is also now proposing to exclude Sunday deer hunting at the two dog training areas located at the C&D Canal and Milford Neck wildlife areas.

Maps of the proposed open and close Sunday deer hunting wildlife areas were provided to Council members and the audience, which have also been available on the Division’s website.

Four members from the audience made the following comments:

1. Daniel Picone. Would like a Sunday be opened for youth hunting.

2. Jay Birmingham. Thanked the Division for providing Sunday deer hunting opportunities and producing an outstanding plan that appears to be balanced in addressing the needs of the hunting and non-hunting state wildlife area users.
3. Ken Stass. Thanked the Council and the Division for the proposed plan and appreciated the additional hunting opportunity for those that work weekends.

4. Bill Neeton. Was opposed to Sunday hunting because many people utilize parks for walking dogs and because in his opinion animals should be allowed to rest one day a week.
Chairman Montague asked Council members for their comments, which provided the following:
Councilman Karsnitz – Very much in favor of the Division’s proposal and that they did a terrific job.
Councilman Kendus – Supports exclusion of the dog training areas from Sunday deer hunting as proposed by the Division.
Councilman Johnson – Supports exclusion of the C&D Canal dog training area from Sunday deer hunting as proposed by the Division.
A motion was made by Councilman Karsnitz and seconded by Councilman Burris to endorse the Division’s proposal for Sunday deer hunting (locations and times) on state wildlife areas, with no Sunday deer hunting at the C&D Canal and Milford Neck dog training areas. The motion was passed unanimously.
Agenda Item 4. Director Update (David E. Saveikis).

Director Saveikis stated for the record that the Governor has signed House Substitute No. 1 for House Bill 289, which allows deer hunting on five specified Sundays on private lands at landowner discretion and on those public lands as may be designated by government agencies.
Director Saveikis also stated for the record that House Bill 401 was signed by the Governor at the state fair to increase hunting and trapping license fees and to establish a vehicle Conservation Access Pass to access state wildlife areas effective on July 1, 2017, with the Conservation Access Pass issued free with the purchase of a hunting license.

Director Saveikis stated that the Division is proceeding with a proposed wildlife and hunting regulatory package based on past Council input and separate changes to wildlife area rules. The proposed wildlife and hunting regulation changes are:

· Close the wild quail season

· Establish and lengthen the pen-raised released quail season
· Allow .17 - .22 caliber pellet or rim fire rifles for rabbit hunting (same regulation as for gray squirrels)

· Extend the gray squirrel season to the second Saturday in February
· Establish a second youth deer hunting day on the last Saturday in September
· Eliminate the beaver bag limit

· Open raccoon trapping season in Kent and Sussex Counties on December 1
· Allow pellet or rim fire rifles for the take of raccoons and opossums (same regulation as for gray squirrels)

· Review and potentially change muskrat season extension criteria

· Possibly extend turkey season a 5th week

· Prohibit the use of drones on Division owned or managed lands without written authorization from the Director
· Allow the use of dogs for the chase of raccoons starting August 1 instead of September 1
The proposed wildlife area rule changes are:

· Allow use of layout blinds for waterfowl within designated agricultural fields that do not contain blinds/pits accessed through a lottery

· Open additional areas to waterfowl hunting on wildlife areas where not historically allowed (e.g., Midland, Eagles Nest)

· Allow deer hunters to leave temporary stands on non-lottery wildlife areas until the end of the season instead of requiring them to be removed daily

· Expand trapping opportunities on upland areas to all areas that currently have marsh trapping leases

· Expand small game opportunities to include extra weeks in January that had been closed on some wildlife areas due to perceived deer hunting conflicts

· Standardize many wildlife area rules, regulations, maps, and seasons to make them more consistent and easier for hunters and non-hunters to understand.

Director Saveikis stated that the goal is to have the wildlife and hunting regulation changes in the State Register on October 1, 2016, with a public hearing scheduled in late October for regulations to be in place by mid-winter, but that there are many variables that could likely delay the schedule.

Director Saveikis provided Council members with the latest edition of the Outdoor Delaware magazine, which includes an article written by Holly Niederriter on bats, the customary article on a wildlife area featuring McGinnis Pond, and the regular fishing and hunting articles.

Director Saveikis thanked the members of the audience for their attendance.

Craig Rhoads reported that there was a major renovation of the wildlife area maps this year making them more user-friendly. Director Saveikis complimented Mr. Rhoads on a great job of the wildlife area maps this year.

PLEASE NOTE THAT ALL FUTURE COUNCIL MEETINGS WILL BEGIN AT 7:00 PM

AGENDA FOR THE 9/27/2016 ADVISORY COUNCIL MEETING
1. Approval of Minutes (Chairman).
2. Wildlife Area Map Improvements (Craig Rhoads).
3. Update of Restorations of Mispillion Harbor and Ted Harvey Impoundment (Jeremey Ashe).
4. Wildlife Revenue Projection Update (David E. Saveikis).

5. Director Update (David E. Saveikis).
There being no further business, a motion carried and approved and the meeting adjourned at 8:31 PM.

Sincerely,
[image: image1.png]

Karen Kennedy

Recording Secretary
