Sustaining Alaska's Fisheries: Fifty Years of Statehood

STATE OF ALASKA

Governor Sarah Palin

ALASKA DEPARTMENT OF FISH AND GAME Commissioner Denby S. Lloyd

```
ALASKA SEAFOOD MARKETING INSTITUTE
```

Executive Director Ray Riutta

ALASKA FISHERIES MARKETING BOARD

76

President Duncan Fields

ACKNOWLEDGMENTS

Principal Writer: Bob King.

Production Managers: Tim Barry, Amy Carroll and Nancy Long, ADF&G. Publication Design: Amy Carroll, ADF&G.

The Alaska Department of Fish and Game would like to acknowledge and thank the Alaska Fisheries Marketing Board (funding); ADF&G contributors Denby Lloyd, Herman Savikko, Tim Barry, Sue Aspelund, Geron Bruce, Lisa Marcato, Doug Woodby, Dave Bedford, John Hilsinger, Gordy Williams, Kurt Savikko, Peggy Chaplin, Oni McKinstry, Stefanie Moreland (editing); and Laura Fleming and Lynn Coffee of Alaska Seafood Marketing Institute (editing and images). Printed in Alaska.

PHOTO CREDITS:

Cover: Commercial setnet fishing near Kenai Peninsula Alaska. Alaska Stock Images, photo credit 2008 © Steven Kazlowski/AlaskaStock.com.

Inside spread: Boats in harbor. Photo courtesy of Alaska Seafood Marketing Institute.

Title page: Fisherman pulls his setnet for salmon in Yakutat, Southeast Alaska, Photo credit 2008 © Steven David Job/ AlaskaStock.com.

The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526; U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203; or Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240. The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646 and (FAX) 907-465-6078.

* Sustaining Alaska's Fisheries: Fifty Years of Statehood

State of Alaska Alaska Department of Fish and Game January 2009

Contents

Introduction	vii
Starbound	1
The Giant Octopus	4
Real World Economist	5
Territorial Department of Fisheries	6
Taking Control	9
Andy	12
The Fish Board	13
Flying for Fish	14
Good Friday	16
Offshore Threats	18
Taking Action	21
Limited Entry	22
Magnuson-Stevens	23
FRED	24
Triumph and Tragedy	27
Exxon Valdez	30
Sac Roe Herring	32
Computers	33
Rethinking Fisheries	35
Halibut Derby	38
Perestroika	40
Pacific Salmon Treaty	42
Community Development Quotas	44
Sustainable and Wild	47
Genetics	48
A Policy for Sustainability	50
Deadly Catch	51
Epilogue	53
Five by Five	53
What It Took	54
Challenge for Tomorrow	58
Types of Boats	61
Purse Seiner	61
Troller	62
Crabber	63
Longliner Gillnetter	$\begin{array}{c} 63 \\ 64 \end{array}$
Trawler	64
Jig Fisher	65
Appendix	67
Commercial Fishing Seasons	67
Acronyms	73
Glossary	74
	• •

Bering Sea fishermen working on pollock haul back. Photo credit 2008 © Steven Kazlowski/AlaskaStock.com.

Introduction

Denby S. Lloyd, Commissioner Alaska Department of Fish and Game

It's my honor and privilege to introduce this volume on the management of commercial fishing in Alaska, in celebration of Alaska's 50th anniversary of statehood. Alaska's harvest of salmon, halibut, crab, pollock and other species constitutes a major portion of our economy

and forms the foundation of much of our social structure. And, it was the need to ensure the sustainability of our fisheries, and to secure local control of their management, that supplied much of the drive for statehood.

An essential element of our fishing industry is a management system that uses the best science available to keep species and stocks healthy, while allowing for harvests sufficient to support local communities and businesses. Based upon the vision of our constitutional convention half a century ago, Alaska's fisheries management has become widely recognized as some of the and administrator for Alaska's fisheries. Like many of our state scientists, I've enjoyed the rewards and challenges of working closely with stakeholders, fishermen, processors, community leaders, and advocacy groups. And, after fifty years of successful, sustainable management, the industry appears to have developed a great deal of trust in Alaska's management policies and decisions. Our commitment is to keep Alaska's fisheries wild and sustainable.

To mark the 50th anniversary of Alaska's statehood, we asked Bob King to write this engaging history of our commercial fishery management heritage. Bob, a former journalist who covered the fishing industry in Bristol Bay for many years and later served as press secretary to the Alaska Governor, has a wealth of knowledge of the people and events that have shaped Alaska's fisheries over the last fifty years. In researching this history he interviewed many of the biologists, leaders and Alaska citizens who contributed to this story. I hope you enjoy this book, as a resource and a reminder of the visionary pioneers, scientists, and leaders who have been a part of developing Alaska's amazing commercial fisheries. The stage is set for keeping our fisheries wild and productive, sustaining ways of life and livelihoods for generations to come.

il hy p

Right: Commissioner Lloyd gillnetting off the Copper River. Photo courtesy of George Covel.

Left: Commissioner Lloyd in front of Dawes Glacier in Endicott Arm as part of a seal research trip. Photo courtesy of Gail Blundell.

best in the world. Many of the original principles of sustained yield, local area management, and public participation in the regulatory process

vii

that are the hallmark of the state's management program have been adopted by federal managers for the marine fisheries off Alaska's coast as well.

I am proud to have worked throughout my career as a researcher, manager,

Opposite page: Transferring fish to a tender. Photo courtesy of Bob King.