

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

EXXON VALDEZ OIL SPILL TRUSTEE COUNCIL

February 28, 2020
10:00 A.M.

Anchorage, Alaska

TRUSTEE COUNCIL MEMBERS:

- U.S. FOREST SERVICE: Mr. David Schmid
- AK DEPT OF FISH & GAME: Commissioner Doug Vincent-Lang
- AK DEPT OF ENVIRON CONSERVATION: Commissioner Jason Brune
- AK DEPT OF LAW: Mr. Steven Mulder
- U.S. DEPT OF THE INTERIOR: Mr. Steve Wackowski
- NATIONAL MARINE FISHERIES SERVICE Dr. James Balsiger

Proceedings electronically recorded, then transcribed by:
Accu-Type Depositions, 310 "K" Street,
Suite 200, Anchorage, AK 99501 - 907-276-0544

1 ALSO PRESENT:
2 Elise Hsieh, Executive Director, EVOSTC
3 Shiway Wang, Science Coordinator, EVOSTC
4 Austin Quinn-Davidson, EVOSTC
5 Linda Kilbourne, Administrative Manager, EVOSTC
6 Veronica Varela, U.S. Fish and Wildlife Service
7 Ron Britton, U.S. Forest Service
8 Grace Cochon, U.S. Department of Interior
9 Shawna Popovici, Alaska Department of Natural Resources
10 Pete Hagen, National Oceanic and Atmospheric Admin
11 Mandy Lindeberg, NOAA Auke Bay Laboratories
12 Elwood Brehmer, Alaska Journal of Commerce
13 C.F. Arnold, Alaska SeaLife Center
14 Tara Riemer, Alaska SeaLife Center
15 Ricky Gease, Alaska State Parks
16 April Minnich, Baum Foundation
17 Vanessa Norman, Attorney, Chugach Alaska Corp.
18 Rachel Kallander, Kallander & Associates
19 Shawna Hegna, Koniag
20 Tom Panamaroff, Koniag
21 Dune Lankard, Native Conservancy
22 Jon Shepherd, Port Graham Corp.
23 Rick Steiner
24 Mead Treadwell
25

1 ATTENDING TELEPHONICALLY:
2 Tuula Hollmen, Alaska SeaLife Center
3 Stacy (sp) Simmons, Commercial Tours and PAC member
4 Carol Hoover, Eyak Preservation Council
5 Branden Bornemann, Kenai Watershed Forum
6 Tammy (sp) Murray, Kenai Watershed Forum
7 Craig O'Connor, NOAA's Office of General Council
8 Ron McClain (sp), Office of General Council USDA
9 Jennifer Thomas, USDOA, Office of General Council
10 Liz Gobeski, USDOJ
11 Erica Wells, USDOJ
12 Liz Labunski, U.S. Fish and Wildlife Service
13 Tim Richardson, Wildlife Forever
14 Shawn Denado (sp)

15
16
17
18
19
20
21
22
23
24
25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

TABLE OF CONTENTS

Call to Order	6
Consent Agenda	
Approval of Agenda	6
Approval of October 11, 2019 Meeting Notes	9
PAC Meeting Summary	9
Public Comment	21
FY20 Budget Amendment - Seabird Ecologist for Science Panel	71
Non-Program Science Projects	74
Murrelet, Pigeon Guillemot Status & Trends in Resurrection Bay and Nearby Fjords Project 20200128	74
Status and Recovery of Kittlitz's and Marbled Murrelets within the EVOS affected area, Kachemak Bay Project 20200130	74
Habitat Enhancement Projects	82
ADNR/DPOR Outreach, Project 20190119	82
Invitation - Focus Areas	83
A. Long-term monitoring of ecosystem conditions in Prince William Sound and the Gulf of Alaska, incorporating elements of the existing Long-Term Research and Monitoring Program (Gulf Watch Alaska), herring research and monitoring, and	

1	data management	85
2	B. Development of Mariculture (excluding finfish)	88
3	C. Education and Outreach	88
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

P R O C E E D I N G S

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

(On record)

CHAIR BRUNE: All right, we'll call this meeting to order. My name is Jason Brune. I'm with the Alaska Department of Environmental Conservation, and we'll -- I guess I'm chairing the meeting for today. We'll do a roll call right now for those present.

MR. MULDER: I'll start, Steve Mulder. I'm the Attorney General, Kevin Clarkson's alternate Trustee for Department of Law.

MR. BALSIGER: Jim Balsiger, NOAA Fisheries, Department of Commerce.

MR. WACKOWSKI: Steve Wackowski on two hours of military leave to represent the Department of Military -- the Department of Interior.

COMMISSIONER VINCENT-LANG: Doug Vincent-Lang, Alaska Department of Fish and Game, Commissioner.

MR. SCHMID: Good morning, I'm Dave Schmid, the Regional Forester for USDA Forest Service.

CHAIR BRUNE: Thank you, everyone, and with that, we have a full slate of Trustees here. Agenda Item 2. is the Consent Agenda. Commissioner Vincent-Lang, could I hear your motion with respect to the agenda?

COMMISSIONER VINCENT-LANG: Yeah, I'd like to make a few changes. I move to make a few changes to the agenda; under 7.

1 Kenai Watershed Forum Stream Watch Program, I move that we
2 strike that from the agenda for today, and 8., I suggest that
3 with focal areas, we have three focal areas, rather than four.

4 The first focal area will be long-term monitoring of
5 ecosystem conditions in Prince William Sound and the Gulf of
6 Alaska, incorporating elements of the existing Long-Term
7 Research and Monitoring Program, herring research and
8 monitoring, and data management. B. would be development of
9 mariculture, excluding finfish, and C. would be education and
10 outreach, and I would also like -- even though it's not on
11 here, say we're not going to have an executive session today.

12 CHAIR BRUNE: So we have a motion. Is there a second?

13 MR. WACKOWSKI: I'll second.

14 DR. BALSIGER: Could we go through the -- I'm sorry, the
15 8. wasn't on there, the new one, so I.....

16 COMMISSIONER VINCENT-LANG: Okay.

17 DR. BALSIGER: It took me a second to find it.

18 COMMISSIONER VINCENT-LANG: Okay.

19 DR. BALSIGER: Can you go through the three things on 8.
20 again, please?

21 COMMISSIONER VINCENT-LANG: The first -- A. would be
22 long-term monitoring of ecosystem conditions in Prince William
23 Sound and the Gulf of Alaska, incorporating elements of the
24 existing Long-Term Research and Monitoring Program, Gulf Watch
25 Alaska, and then comma, herring research and monitoring, comma,

1 and data management.

2 CHAIR BRUNE: So Jim, effectively, combining.....

3 COMMISSIONER VINCENT-LANG: B. will go away.

4 CHAIR BRUNE:A., B., and C.

5 DR. BALSIGER: I got it now.

6 COMMISSIONER VINCENT-LANG: B. will be development of
7 mariculture, excluding finfish, and C. will be education and
8 outreach.

9 DR. BALSIGER: Thank you.

10 CHAIR BRUNE: Are there any comments on the motion on the
11 table?

12 (No audible response)

13 CHAIR BRUNE: Do we need a roll call vote on that or just
14 a.....

15 MS. HSIEH: (Indiscernible).

16 DR. BALSIGER: I do have one question.

17 CHAIR BRUNE: Sure.

18 UNIDENTIFIED SPEAKER: Okay.

19 DR. BALSIGER: Through the Chair, Commissioner, so
20 removing the data program, we're not like looking forward to
21 abandoning the data we have. We're collecting new data on
22 programs. It's just it's incorporated in the long-term thing
23 up in A., is that correct?

24 COMMISSIONER VINCENT-LANG: That's correct.

25 DR. BALSIGER: Okay, thank you.

1 CHAIR BRUNE: Any other questions?

2 (No audible response)

3 CHAIR BRUNE: Is there any opposition to the motion?

4 (No audible response)

5 CHAIR BRUNE: Hearing none, the agenda is approved as
6 amended.

7 Could I please get a motion for the approval of the
8 October 11, 2019 meeting notes?

9 COMMISSIONER VINCENT-LANG: I approve -- I move we
10 approve the February 28, 2020 -- I'm sorry. I move we approve
11 the November 15th, 2019 draft of the October 11th, 2019 Trustee
12 Council meeting notes.

13 CHAIR BRUNE: Is there a second?

14 DR. BALSIGER: Second.

15 CHAIR BRUNE: Are there any comments or questions,
16 concerns?

17 (No audible response).

18 CHAIR BRUNE: Is there any opposition to the motion?

19 (No audible response).

20 CHAIR BRUNE: Hearing none, the minutes are approved.

21 If we could please now have Dr. Phillip Johnson come
22 forward to give a summary of the PAC meeting that occurred.

23 MS. COCHON: Hi, good morning. So I'm not Phil Johnson,
24 but I'm acting as his alternate Designated Federal Officer for
25 this week.

1 CHAIR BRUNE: Could you please give your name for the
2 record? Thanks.

3 MS. COCHON: My name is Grace Cochon.....

4 CHAIR BRUNE: Thank you, Grace.

5 MS. COCHON:with Department of Interior. So
6 updates for the Public Advisory Committee; in October 2019,
7 there were seven members appointed to the Committee out of a
8 total of 10 positions. So we do have three vacancies and those
9 nominations were solicited to fill those positions.

10 The PAC met earlier this week on Tuesday, February 25th.
11 This was the first meeting of the new PAC and six out of the
12 seven members participated. So we were able to establish a
13 quorum and there was a lot of good discussion on the agenda
14 items that mirror your agenda today.

15 For the recommendations for the Trustee Council, the PAC
16 supported the budget amendment to add a seabird ecologist to
17 the Science Panel for the non-program science projects. They
18 agreed with the Science Panel's suggestions and passed a motion
19 to -- recommending that the project proposers combine the two
20 projects numbered 20200128 and number 20200130 into one
21 proposal for the next fiscal year. They -- as well, as for the
22 project proposers to address the remaining comments of the
23 Science Panel.

24 For habitat enhancement projects, the PAC recognized the
25 importance of both the Department of Natural Resources outreach

1 project and the Kenai Watershed Forum's Stream Watch Program,
2 and they passed two motions to recommend that the Trustee
3 Council approve funding for both projects. Regarding the
4 invitation focus areas, they supported the areas and wanted to
5 add to them. They passed a motion to recommend that the
6 Trustee Council add an education and curriculum development
7 component to the focus areas and they passed another motion to
8 recommend that the Trustee Council adopt the rest of the focus
9 areas.

10 Last, the PAC members wanted to express their
11 appreciation for programs funded by the Trustee Council, as
12 well the people who work those programs and they -- some
13 members provided the statement as follows; "The Public Advisory
14 Council recognizes great efforts of researchers, volunteers and
15 Trustee Council staff who have positively affected Tribes and
16 communities that were impacted by the Exxon Valdez oil spill.
17 Over the years, Trustee Council funded programs have benefitted
18 from lots of good ideas and been improved after some missteps.
19 There has since been a distillation of programs to the
20 essentials and we now only sample key points and indicators to
21 best serve us over time. Currently, the Gulf Watch, Herring
22 and Data Management Programs are seamlessly integrated in
23 Alaska's data sets make it one of the most capable regions
24 within the U.S., which is very important for the next 20 years
25 and beyond."

1 And that is all I have, thanks.

2 COMMISSIONER VINCENT-LANG: Mr. Chair.

3 Chair Brune: Thank you very much. That was a great
4 report. I guess I would open it up to Trustees for questions
5 of Grace.

6 COMMISSIONER VINCENT-LANG: I missed the first two
7 points.

8 MS. COCHON: The first two points are.....

9 COMMISSIONER VINCENT-LANG: Do you have these written out
10 that you are going to hand out or the notes?

11 MS. COCHON: Yeah, I can -- I guess I didn't realize that
12 I needed to provide handouts.

13 COMMISSIONER VINCENT-LANG: Okay.

14 MS. COCHON: But I do have an electronic copy on my
15 computer that I can provide.

16 COMMISSIONER VINCENT-LANG: Okay, what were the first two
17 points?

18 MS. COCHON: Regarding membership? In 2019 there were
19 seven members appointed.....

20 COMMISSIONER VINCENT-LANG: No, no, I think there was
21 one.....

22 CHAIR BRUNE: So Doug, what I have is that.....

23 COMMISSIONER VINCENT-LANG: Budget support is.....

24 CHAIR BRUNE: Yeah, the support for agenda item that has
25 the seabird ecologist for the Science Panel and then.....

1 COMMISSIONER VINCENT-LANG: Okay.

2 CHAIR BRUNE: They recommended consolidation of 20200128
3 and.....

4 COMMISSIONER VINCENT-LANG: Okay.

5 CHAIR BRUNE:00130.

6 COMMISSIONER VINCENT-LANG: Got it, okay. I missed the
7 seabird one, thank you.

8 MS. COCHON: Okay.

9 MR. WACKOWSKI: Mr. Chair.

10 CHAIR BRUNE: Yes.

11 MR. WACKOWSKI: May I make a recommendation? Could we
12 leave this agenda item open for DOI to get us this
13 electronically so we can make it part of the record for the
14 meeting?

15 CHAIR BRUNE: I have no problem with that. Any
16 opposition to that from Trustees?

17 (No audible response)

18 CHAIR BRUNE: Sounds great, can.....

19 MR. WACKOWSKI: Can we post -- get that posted on the
20 website as well?

21 MS. HSIEH: Sure.

22 CHAIR BRUNE: Sure.

23 MR. WACKOWSKI: Okay.

24 MS. COCHON: Okay.

25 MR. WACKOWSKI: I do have one other point, too. I had

1 received a complaint from a member of the public on
2 interactions with our staff. It has to do with the PAC and I
3 do just want to state for the record, we clarified that issue
4 and apologized about a miscommunication on communicating with
5 PAC members.

6 Any member of the public is completely well within their
7 rights to come and talk to one of us, as members of the PAC.
8 Just realize that as we take stuff up for action, whether it's
9 the PAC or us, there are certain open meeting rules where we
10 need to make sure it's aired out in the public. Thank you.

11 CHAIR BRUNE: Thank you, Steve. I appreciate your
12 report. We'll look forward to getting the written version of
13 that. We appreciate all of the members of the PAC for their
14 time and their efforts. Having been a previous member of the
15 PAC, I know a lot of effort goes into that and I'm very
16 appreciative of that.

17 My understanding through Elise is that there are going to
18 be three PAC meetings this year.

19 MS. COCHON: Okay.

20 CHAIR BRUNE: I'm excited by that. I know that there's a
21 little handout going around questioning the number of PAC
22 meetings that have occurred and I just -- I think it's
23 important to point out that there are three that are scheduled
24 for this year. So thank you again for your and all of your
25 colleague's service on the PAC.

1 MS. COCHON: All right, thank you.

2 COMMISSIONER VINCENT-LANG: Can I ask one more question?

3 CHAIR BRUNE: You can, sure.

4 COMMISSIONER VINCENT-LANG: So I'm interested in the
5 conversations you had regarding the focal areas because
6 clearly, there are a lot of things that weren't on this agenda
7 that will carry forward, and I want to tell everybody that just
8 because they're not on this agenda doesn't mean those proposals
9 have gone away. It just simply means that, I think, for the
10 Trustees, we're focusing on the focal areas moving forward to
11 try to get a definition of the pathway forward and the roadway
12 forward.

13 So I guess I'm very interested in any kinds of
14 discussions you had at the PAC regarding the focal areas and
15 whether you had reached consensus or there was significant
16 disagreements on the focal areas.

17 MS. COCHON: There were -- there was no disagreement on
18 the focal areas. There was just the one -- there was just some
19 discussion regarding adding education and curriculum
20 development and how sometimes curriculum development can be
21 difficult to create, but there -- but I think one member
22 expressed an interest in seeing more of the data incorporated
23 into high school curriculum and just seeing how we could
24 accomplish that.

25 CHAIR BRUNE: Sure, Elise.

1 MS. HSIEH: If I remember correctly, Grace, and you can
2 correct me if I'm not, I think they were talking with regard to
3 data, you know, now that the data program has gotten cleaned up
4 and data is being produced, which in the past eras, it wasn't
5 as consistent, it wasn't quality-controlled, et cetera, maybe
6 some funding for creating secondary products that are lay-
7 person friendly for multiple uses.

8 We focused in the last however many years on just getting
9 the data in and everything's been trained up. It's going
10 really well. They also, at least a couple of PAC members, two
11 of three, have been either on for a long time, or in the case
12 of one of them, was on in the early days and has just come
13 back, and he's now a Vice-Chair.

14 I think he was very verbal. He was sort of shocked at
15 how much the program had changed, actually for the better. He
16 was very pleased, because he was -- he's a fisher-person. He
17 was very involved in the early days.

18 CHAIR BRUNE: Thank you. Thank you, and to the request
19 of the PAC to have an education and curriculum development
20 area, I think the invitation, as was indicated in the motion
21 that Commissioner Vincent-Lang made, with adding education and
22 outreach to the invitation, I think we're kind of a mind-meld
23 there where.....

24 MS. COCHON: Yeah.

25 CHAIR BRUNE:great minds are thinking alike.

1 DR. BALSIGER: Mr. Chair.

2 CHAIR BRUNE: Sure, Mr. Balsiger.

3 DR. BALSIGER: So thank you for the report, and you
4 identified the three particular areas and the invitation for
5 focal areas, which our -- Mr. Lang's motion now combines into
6 one, but you understand that we didn't abandon any of the focal
7 areas?

8 MS. COCHON: No.

9 DR. BALSIGER: Okay, thank you, just clarifying.

10 CHAIR BRUNE: Mr. Wackowski.

11 MR. WACKOWSKI: Mr. Chair, I just do want to say for the
12 record that education curriculum, as someone who was in first
13 grade during the oil spill, I think I've said before, my first
14 memory of television news is, in fact, of this spill. That is
15 (indiscernible). I'm very passionate about.

16 What I would challenge for the PAC to do is we are very -
17 - have strict bounds on what we can support with our court
18 funding.

19 MS. COCHON: Okay.

20 MR. WACKOWSKI: So you know, making sure that's tied into
21 the purpose of use of the EVOS funds is going to be critical
22 and I would love to entertain some good ideas on how that could
23 be tied into -- into the funds.

24 MS. COCHON: Okay, thank you.

25 CHAIR BRUNE: Thank you very much again, Becky -- or

1 Grace.

2 MS. COCHON: Thank you.

3 (Indiscernible - side whispering)

4 CHAIR BRUNE: Got it, thank you. Thank you. We -- I
5 have been given a few requests. Before we go into the public
6 comment, I've been asked for those that are online, regardless
7 if you're giving public comment or not, to identify yourselves
8 for the record. So I know that this could be awkward because
9 people will talk over each other. So why don't we start with
10 anyone out of state. Out of the state of Alaska, if you are on
11 line, could you please identify yourself?

12 MR. O'CONNOR: Craig O'Connor, NOAA's office of general
13 council.

14 CHAIR BRUNE: Thank you, I got Greg.

15 UNIDENTIFIED SPEAKER: Craig.

16 UNIDENTIFIED SPEAKER: Craig.

17 CHAIR BRUNE: Craig, sorry. Next.

18 MS. WELLS: This is Erica Wells with Department of
19 Justice.

20 CHAIR BRUNE: I heard Erica Wells from the Department of
21 Justice, thank you.

22 MR. RICHARDSON: Tim Richardson with Wildlife Forever.

23 CHAIR BRUNE: Thank you, Tim.

24 MS. GOBESKI: Liz Gobeski, Regional (indiscernible)
25 Office for Department of the Interior.

1 CHAIR BRUNE: Thank you, Liz.

2 MR. DENADO: Shawn Denado.

3 CHAIR BRUNE: Was that Shawn Denado? Thank you.

4 MR. DENADO: Correct.

5 CHAIR BRUNE: Any one.....

6 MS. HOOVER: (Indiscernible - speaking
7 simultaneously).....

8 UNIDENTIFIED SPEAKER: (Indiscernible - speaking
9 simultaneously).....

10 CHAIR BRUNE: Let's start -- let's start with the woman
11 that was speaking, please.

12 MS. HOOVER: All right, Carol Hoover, I'm with the Eyak
13 Preservation Council.

14 CHAIR BRUNE: Thank you, Carol, and the gentleman.....

15 MR. MCCLAIN: And this is Ron McClain with the Office of
16 General Council, USDA.

17 CHAIR BRUNE: Thank you, and anyone else out of state?
18 (No audible response)

19 CHAIR BRUNE: Hearing none, let's go community-by-
20 community, and how about -- well, Juneau?

21 MS. THOMAS: Jennifer Thomas, US Office of General
22 Council.

23 CHAIR BRUNE: Thank you, Jennifer. Valdez?
24 (No audible response)

25 CHAIR BRUNE: Cordova?

1 MS. HOOVER: Actually, this is Carol Hoover, I represent
2 the Eyak Preservation Council based in Cordova.

3 CHAIR BRUNE: Thank you.

4 MS. STERITZ: And Skye Steritz also with the Eyak
5 Preservation Council.

6 CHAIR BRUNE: Thank you.

7 MS. HSIEH: Can we ask, was that Skye Jerrot?

8 CHAIR BRUNE: Skye Jerrot, was that -- we just want
9 to.....

10 UNIDENTIFIED SPEAKER: Steritz.

11 CHAIR BRUNE: Sir?

12 UNIDENTIFIED SPEAKER: S-t-e.....

13 MS. HSIEH: Steritz.

14 CHAIR BRUNE: Steritz, thank you. Any other communities
15 in -- how about Kodiak?

16 MS. SIMMONS: Hello, this is Stacy Simmons, Commercial
17 Tours and PAC member, thank you.

18 CHAIR BRUNE: Hi, Stacy.

19 MR. WACKOWSKI: Anyone on the Kenai Peninsula?

20 CHAIR BRUNE: Yeah, sorry, Kenai Peninsula.

21 MR. BORNEMANN: This is Branden Bornemann with the Kenai
22 Watershed Forum.

23 MS. MURRAY: This is Tammy Murray with the Kenai
24 Watershed Forum.

25 CHAIR BRUNE: Anyone in Seward?

1 (No audible response)

2 CHAIR BRUNE: Anchorage?

3 (No audible response)

4 CHAIR BRUNE: Anywhere else around the state that I've
5 left out unintentionally?

6 (No audible response)

7 CHAIR BRUNE: Okay, I think we've got everyone on line.
8 We're now going to go to public comment and we're going
9 to start with the folks in the room. We have Dune Lankard,
10 followed by Rick Steiner, followed by Tara Riemer.

11 MR. LANKARD: Good morning.

12 CHAIR BRUNE: And so we -- we will have three minutes on
13 the clock for you and if you could introduce yourself for the
14 record, please, and give your comments, Dune?

15 MR. LANKARD: Sure, Dune Lankard from Cordova. I've with
16 the Native Conservancy. It's really nice to see you all this
17 morning, and this is April Minnich from the Baum Foundation,
18 and I'd like to address two issues, and one, I'll make really
19 short and then I'd like to talk about your mariculture.

20 I'm speaking for many here who had really hoped to see
21 that the Exxon Valdez Oil Spill Trustee Council prioritized the
22 acquisition of the Bering River subsurface in-holdings on the
23 Copper River Delta that is owned by the Korean Alaska
24 Development Corporation. We were hopeful to see the issue on
25 the agenda. You know, I would like to say that it's one of the

1 last amazing beautiful wild places on planet Earth that is
2 still thriving.

3 It's one of the last places we have a chance to get it
4 right and by preserving that area, we'll essentially save all
5 three million acres of the Lower Copper River Watershed for all
6 time. So you know, I'd like to know if there's any update on
7 this issue at all. Dave, do you have any.....

8 MR. SCHMID: Yeah, I can.....

9 CHAIR BRUNE: So let -- we'll address.....

10 MR. LANKARD: Okay.

11 CHAIR BRUNE:your questions afterward. We want to
12 give the public comment and then we'll address the issues that
13 are brought up afterward.

14 MR. LANKARD: Okay, sure. Should I just go ahead
15 and.....

16 CHAIR BRUNE: Yeah, yeah, continue with your comments,
17 please.

18 MR. LANKARD: Okay, I'm an Eyak tribal member, who's
19 historically inhabited -- could you hand out the letter for
20 each of them? Who's historically inhabited and still inhabits
21 the Copper River Delta and eastern Prince William Sound for the
22 last 3,500 years. I've been active in conservation,
23 preservation and restoration of our habitat, wildlife, sea-life
24 and Native and fishing cultures in and for these amazing sister
25 watersheds of the Delta and the Sound since the grounding of

1 the Exxon Valdez in our backyard in 1989.

2 I turned 60 last year and have been dealing and living
3 with the Exxon Valdez oil spill for over half my life now and
4 have been deeply involved as a citizen-frontline stakeholder in
5 the Trustee Council's efforts at ecosystem restoration in our
6 ancestral homelands.

7 My first connection with what would become the Trustee
8 Council's mission was a chance meeting with Governor Wally
9 Hickel and Attorney General Cole, Charlie Cole, Rick Steiner
10 and David Grimes at the Mudhole Smith Airport in Cordova,
11 shortly after the Restoration Fund was created.

12 I was pleased to recall how eager and responsive
13 listeners they were, and both of them did a great job of
14 obtaining the \$900 million settlement for restoration in the
15 spill zone. I'll never forget that it was their bold and
16 visionary leadership that provides us the opportunities that we
17 are here discussing today.

18 CHAIR BRUNE: Mr. Lankard.

19 MR. LANKARD: Yes.

20 CHAIR BRUNE: We are at three minutes right now. I know
21 that you have April with you, as well. We want to be cognizant
22 of the time for everyone's public comments. We do have your
23 full comments. If you could please wrap up with 30 seconds,
24 please?

25 MR. LANKARD: Okay, well, I just think that if, you know,

1 we're dealing with a triple crisis with the legacy of the Exxon
2 oil spill, the dwindling and unpredictable wild fish stocks,
3 and now, ocean acidification and warming of the oceans. So I
4 think that your restorative kelp and mariculture initiative has
5 potential to help restore our ailing oceans and I know that two
6 years ago on the Copper River Delta, only 44,000 sockeyes came
7 home.

8 CHAIR BRUNE: Sure.

9 MR. LANKARD: Last year, the temperatures hit 76 degrees
10 for three weeks, and so the ocean is disrupted. So anything
11 that we can do or you can do in the form of restoration to help
12 our oceans can only be a good thing. So the letter that I
13 presented to you, you know, highlights some of the things that
14 I think that this initiative and you should be thinking about
15 before you fund this restoration effort because I.....

16 CHAIR BRUNE: Thank you, Mr. Lankard. We're at four
17 minutes and 30 seconds. So April if -- if you wanted to give
18 comments, as well?

19 MS. MINNICH: Can I (indiscernible) can I give them over?
20 I'm good. I'm good.

21 CHAIR BRUNE: You're good?

22 MS. MINNICH: Yes.

23 CHAIR BRUNE: Are there questions from the Trustees for
24 Mr. Lankard?

25 MR. WACKOWSKI: I do have a question, Mr. Lankard. This

1 is Trustee Wackowski. Thank you for coming and I've met with
2 you several times. I think some of your mariculture proposals
3 are pretty fresh and innovative. I'm just curious, since you
4 have federal and state Trustees here, too, short of -- and I
5 guess I'll ask two questions; 1) you know, should we expect
6 some sort of funding proposal from you guys in the near future
7 or some ideas on how to support mariculture in the Prince
8 William Sound.

9 MR. LANKARD: Yes. I've been meeting with a number of
10 the tribes and also a number of scientist, who work with kelp
11 and mariculture, and we've also partnered up with Greenwave out
12 of New Haven, Connecticut, and they have designed and built 50
13 kelp farms in the last three years, and so they said they would
14 help us put together the scientific information to present a
15 proposal to you that I think would make sense for the Trustee
16 Council to consider.

17 MR. WACKOWSKI: One follow-up, Mr. Chair.

18 CHAIR BRUNE: Yeah, Mr. Wackowski.

19 MR. WACKOWSKI: Again, Trustee Wackowski, so my second
20 follow-up is, my understanding, you've talked me through some
21 of the regulatory hurdles that mariculture may encounter. It
22 would be good to understand those and if you think there's
23 anything that the Trustee Council can do to help out,
24 irregardless of a funding proposal, what regulatory hurdles lie
25 within either federal or state systems?

1 MR. LANKARD: Sure. The -- the way that it's written up,
2 you know, as development of mariculture -- mariculture could be
3 looked at as commercial activities. What our hope and our
4 thought is, is that this will be for restorative purposes for
5 Prince William Sound. So I would imagine that it would be for
6 that nature.

7 Some of the hurdles are -- is that there is no
8 restorative kelp permitting that you can actually apply for
9 from the DNR and ADF&G. You can only apply for kelp permits
10 for food sources. So again, that's commercial versus, you
11 know, nonprofit, and the thought is, is that if -- if there was
12 a restorative kelp permit, then I really think that you could
13 add to whatever monies that you put toward this project, there
14 could be foundation and other government monies available from
15 around the world that are already engaging in mariculture and
16 kelp projects like this on a huge stage.

17 So some of the permitting processes, I think that for
18 restorative purposes, if you work with the tribes in the spill
19 zone, you might be able to do programatic permitting, because -
20 - and that means you could give several permits out at a time,
21 like 10, 20 permits at a time, rather than one at a time, and
22 the problem that we're facing right now, as people who just
23 want to get into the food kelp industry, is that the price has
24 gone up from 7,500 to about \$10,000 for about 15 to 20 acres of
25 land, plus the time period has been pushed out from a year-and-

1 a-half to almost three years, because last year, there was
2 2,000 acres applied for in 2019. So I would imagine in 2020,
3 there's going to be in the neighborhood of 2,000 to 4,000 acres
4 applied for. So that could only end up costing more money and
5 taking more time, and I think that some of those processes
6 could be streamline if it was for restorative purposes.

7 CHAIR BRUNE: Thank you. Trustee Schmid, did you want to
8 address the concerns?

9 MR. SCHMID: Yes, thank you, Chair. Again, Trustee Dave
10 Schmid, back to your question -- a comment and a question, Mr.
11 Lankard, I -- as I spoke in October, continue to support the
12 efforts of the folks in the Bering River project and wanted to
13 go on record again. I have heard from many of the people in
14 Prince William Sound. I am personally familiar. I believe
15 there's a link to injury with this project. I think that there
16 is overwhelming support within the spill area folks that are
17 affected and could potential be affected by this project.

18 It is not on the agenda today. I wanted to extend my
19 commitment to continue to work with those folks, either within
20 the Trustees' or outside of the Trustees' process to acquire
21 those rights to the coal and protect what I agree is an
22 incredibly intact, important ecosystem that does affect, not
23 only the people, but the ecosystem itself.

24 Question: Have you been working to secure other funding
25 outside private funding? In my realm, where we work

1 private/public partnerships and being able to match funding,
2 and could you just very briefly speak to any other efforts that
3 you have that could help, again, either through this Council or
4 outside of this Council, secure funding?

5 MR. LANKARD: Sure. We have met with several individual
6 donors who are interested. We do have one commitment for
7 potential funding. Most of everyone wants to see if the
8 government is interested in -- you know, and I -- as I've said
9 numerous times before, if the Trustee Council threw real money
10 on the table, we could go out and match it in the private
11 arena.

12 I've also talked to members of Congress. Congress said
13 that because this is a world-class hunting and fishing area of
14 historical significance that they would find a way to work
15 through the Land and Water Conservation Fund to get additional
16 funding to see that this deal is done and that these in-
17 holdings aren't sold to the Chinese or to the Japanese, who are
18 now planning on building more coal plants.

19 So you know, the last thing I'd like to say about the
20 Delta is this, is that it's the same water. It's the same
21 salmon. It's the same wildlife. It's the same fishermen that
22 fish both of these sister watersheds, and we make a living from
23 both of them. So what happens in one watershed impacts the
24 other and I just can't even tell you the importance of this
25 place to preserve, because you're in a position to make history

1 and save our fishing livelihoods and our subsistence way of
2 life and hunting and fishing that is truly comparable to none,
3 so thank you.

4 CHAIR BRUNE: So can I ask you a question?

5 MR. LANKARD: Yes.

6 CHAIR BRUNE: I need help from you. I, obviously, have a
7 background in mining, as well as having worked for an Alaska
8 Native Corporation. I'm aware that Chugach Alaska had an
9 adjacent claim that there was a subsurface easement that -- and
10 a NOL that was put on Chugach's land.

11 MR. LANKARD: Yes.

12 CHAIR BRUNE: My experience in mining and the folks that
13 I've talked to said that effectively, that neutered the
14 property that you're discussing. In order for that project to
15 be economic, the two projects would have had to have been
16 developed together.

17 With the Chugach Alaska Corporation having gotten a
18 subsurface non-development easement on that land, my
19 understanding is that makes the adjacent property unlikely to
20 ever be developed. So as.....

21 MR. LANKARD: Yeah, I.....

22 CHAIR BRUNE:we're being good stewards of the money
23 that is in -- with the Trustee Council, my question would be
24 for, since you had supported that, tell us why we should throw
25 money at that when effectively our -- my understanding is, with

1 my background, that project will never be developed anyway.

2 MR. LANKARD: Yeah.

3 CHAIR BRUNE: And you don't have to answer me now, but I
4 would.....

5 MR. LANKARD: Yeah.

6 CHAIR BRUNE: I would like -- because I want to make sure
7 that we're being good stewards of the money that we have.....

8 MR. LANKARD: Right.

9 CHAIR BRUNE:before us.

10 MR. LANKARD: I understand. I wish that that was the
11 case, but the reality is, is that Chugach's in-holdings were
12 anthracite coal that was basically valueless, other than on a
13 piece of paper where they could turn a net operating loss sale
14 into a \$370 million deal.

15 Now, the 11,000 acres of steaming coal or coking coal
16 that is owned by KADCO was the most valuable coal there. What
17 goes with that, retiring those patents is the 55-mile road
18 access across the Copper River Delta. Chugach gave up their --
19 surrendered their coal rights. They surrendered their oil and
20 gas drilling rights.

21 Basically, we saved all 115,000 acres of trees on the
22 lands. So they don't have any reason to build a road across
23 the Delta, but here's the other thing, is that there's planned,
24 62,000 acres of oil and gas drilling off of Katalla in
25 Controller Bay that would disrupt our Copper River fishery.

1 We've got 90,000 acres that is being planned to -- being
2 drilled in the Bering glacier region. The military is still
3 bombing offshore. The Alaska Mental Health Trust still wants
4 to strip mine 30 miles of coastal beach on the Cape Yakataga,
5 Icy Bay area.....

6 CHAIR BRUNE: So I appreciate all that, I'm.....

7 MR. LANKARD: And so all of these.....

8 CHAIR BRUNE:trying to figure out with.....

9 MR. LANKARD: All of these would be connected by a road
10 if it was ever built across the Delta. So what we're afraid of
11 is that if we have an opportunity to preserve the entire region
12 as an intact thriving watershed, then why wouldn't we do that?
13 And so the -- there are numerous threats that would be tied
14 together. The development dots would be connected if that coal
15 field was ever thrown on the table with the other projects and
16 they decided to go to work.

17 CHAIR BRUNE: Okay, thank you. Commissioner Vincent-
18 Lang, did you raise your hand?

19 COMMISSIONER VINCENT-LANG: No, I did not.

20 CHAIR BRUNE: No. Any other questions?

21 MR. WACKOWSKI: I -- I was just going to -- this is
22 Trustee Wackowski. I share Trustee Schmid's view.

23 CHAIR BRUNE: Thank you. Okay, thank you very much for
24 your comments.

25 MR. LANKARD: Okay, thank you.

1 CHAIR BRUNE: Next up is Rick Steiner, followed by Tara
2 Riemer, followed by Jon Shepherd.

3 MR. STEINER: Hello, folks, good to see you.

4 UNIDENTIFIED SPEAKER: Morning.

5 MR. STEINER: It's good to follow Dunne and.....

6 CHAIR BRUNE: Introduce yourself.

7 MR. STEINER: Sorry, Rick Steiner, now in Anchorage. I
8 was the University's marine advisor for Prince William Sound
9 and the North Gulf Coast for 15 or so years, stationed in
10 Cordova, both seven years prior to the spill and seven or eight
11 years during, and I just also wanted to note that we had
12 understood from your previous meeting that the Bering River
13 issue would be on the agenda at this meeting, but it's not, as
14 you noted, Dave, and I would respectfully ask that you add it
15 to the agenda.

16 I mean, just simply move forward, direct staff of the
17 agencies to evaluate this opportunity before it is lost. These
18 issues, such as the legality that Chairman Brune brings up, you
19 know, let's get a legal opinion of that and figure out if that
20 is so or not. I truly believe that is not the case, that this,
21 you know, Chugach did, as Dunne mentioned, Chugach ceded the
22 road access to the coal patent when it ceded the coal.

23 So I keep hearing also these rumors about the spill
24 boundary being an issue. There's nothing in the consent decree
25 that geographically limits the Trustee Council as to where it

1 can spend the money and where not. The Trustee Council has
2 spent monies outside of the arbitrarily designated spill
3 boundary before. It has also purchased subsurface estate
4 before. So there's nothing unprecedented about the Bering
5 River proposal.

6 Excuse me. So we would just ask that you direct staff
7 today simply to evaluate, conduct the due diligence of this
8 proposal that's been presented to you, honestly, for years.
9 I'm really delighted to hear Dave Schmid and Steve Wackowski's
10 commitment to the project. I think that's tremendous. We just
11 need to at least direct staff to get -- move forward in
12 evaluating the ups and downs of it, the ins and outs of it.

13 I would suggest you set aside up to \$10 million today,
14 just up to -- authorize up to \$10 million and then evaluate the
15 proposal. It's the best chance that this Council has to
16 restore -- to replace injured resource services and resources
17 that are still not recovered and that you really have -- it's
18 your last best chance to really do a big deal that's going to
19 get there.

20 So -- and finally, I keep hearing murmurs that the
21 Trustee Council wants to shut down the process and divide all
22 of it's \$120 million into four focal areas or whatever. I
23 would simply remind you that many of the injured resources and
24 services that you are charged with restoring have still yet to
25 fully recover. Four are not recovering at all, by your own

1 science. Your job is not done, and until it is done, you have
2 to power on.

3 So that's all I really had to say, so thank you.

4 CHAIR BRUNE: It's impressive. You were exactly at three
5 minutes.

6 MR. STEINER: Well, that's the first time, so.....

7 CHAIR BRUNE: So thank you, Mr. Steiner. I think it's --
8 are there questions for Mr. Steiner?

9 MR. WACKOWSKI: I just have a brief statement, Rick, and
10 I know -- thank you for being on time. I know you live by the
11 rules. So.....

12 MR. STEINER: I take that as tongue and cheek, sir.

13 MR. WACKOWSKI: You know, we view it -- I view it as, you
14 know, something that if legal caps an important conservation
15 legacy on the watershed, I'd be remiss if I didn't correct
16 Dunne saying that there are also some bird species, that
17 according to the Fish and Wildlife Service, that are injured
18 birds may be impacted by this and then there is world class
19 moose hunting in.....

20 MR. STEINER: Yeah.

21 MR. WACKOWSKI:the Bering River glacier area. I've
22 yet to get anybody out to go get a 70-incher, but to my point,
23 Fish and Wildlife Service did do a link to entry, a draft
24 analysis. I was just informed that's not public, but one thing
25 we can -- I can commit to you is, I'm going to work with Fish

1 and Wildlife Service to see if there's a way we can either get
2 it out for comment or make it public to see if it can be
3 approved -- improved upon. That was a task here from, I think,
4 two meetings ago that we had.

5 I'm sure some copies circulated around, but if we can,
6 Veronica, work with Liz Labunski (sp), and see if there's a way
7 we can make that public document -- that document public for --
8 to maybe either be improved upon or analyzed, but that was kind
9 of the first step that we were.....

10 (Indiscernible - interference with speaker-phone)

11 MR. WACKOWSKI:given to do to try to provide a link
12 to injury.

13 MR. STEINER: Great, and if I could on that, the link to
14 injury that we did see a year or two ago was significantly
15 flawed, we feel, so -- so yeah.

16 MR. WACKOWSKI: Yeah, again, why it's important to be
17 public, we.....

18 MR. STEINER: Yeah.

19 MR. WACKOWSKI:kind of did that out of hide. We
20 don't really have manpower.....

21 MR. STEINER: I understand.

22 MR. WACKOWSKI:resources dedicated to it, so it --
23 yeah, admittedly, it could be improved upon.

24 MR. STEINER: Yeah.

25 MR. WACKOWSKI: So you know, if folks like the PAC or --

1 we'll find a way to try to make it public so we can.....

2 MR. STEINER: Okay.

3 MR. WACKOWSKI:get some input.

4 MR. STEINER: Excellent, thank you.

5 CHAIR BRUNE: Other questions for Mr. Steiner?

6 MS. HSIEH: Chairperson.

7 CHAIR BRUNE: Yeah.

8 MS. HSIEH: Our phone went offline, do you mind pausing

9 for a moment while Sherry.....

10 CHAIR BRUNE: Absolutely, a brief at ease.

11 10:52:16

12 (Off record)

13 (On record)

14 10:54:05

15 CHAIR BRUNE: Okay, our sincere apologies for the

16 technical issues. We'll go back on record. Trustee Vincent-

17 Lang.

18 COMMISSIONER VINCENT-LANG: So I've got a question for

19 you; so the Bering project.....

20 MR. STEINER: Yeah.

21 COMMISSIONER VINCENT-LANG: Just because it's not on the

22 agenda doesn't mean that project is going away.

23 MR. STEINER: Okay.

24 COMMISSIONER VINCENT-LANG: I guess I question why we

25 would need to set aside money at this meeting, instead of just

1 setting the proposal aside and having further discussion,
2 because if it comes up for a vote and it doesn't pass, then it
3 -- it's kind of -- it's kind of dead. So to me, there's some
4 reason to further study it without necessarily setting aside
5 money. So I'd like to have your understanding to why it's
6 necessary to set aside money at this meeting.

7 MR. STEINER: I guess I was just worried that the monies
8 could go away very quickly with the distribution to some of
9 your focal areas.

10 COMMISSIONER VINCENT-LANG: Okay, thank you.

11 MR. STEINER: And I just wanted at least that amount
12 retained, up to that amount for a Bering River coal
13 acquisition.

14 COMMISSIONER VINCENT-LANG: Thank you.

15 MR. STEINER: But your point's well taken. I mean, we
16 don't -- you're the process guys and if you can figure out how
17 to do it procedurally, I'm delighted to hear that the project
18 has not gone away, but I would encourage the Council to address
19 it expeditiously this year. Administrations change and
20 priorities change and I -- plus, this issue has been before the
21 Council for 20 years. So there is a point at which -- so.....

22 CHAIR BRUNE: So Rick, thank you.

23 COMMISSIONER VINCENT-LANG: Thank you.

24 CHAIR BRUNE: I will -- I will take the blame for this
25 one. As you know, anything that comes before the Trustee

1 Council has to have a unanimous six to zero vote. Given my
2 background and given what I have heard with the -- what I've
3 been told that these -- this project has been neutered by what
4 Chugach has done.....

5 MR. STEINER: Right, it hasn't.

6 CHAIR BRUNE:I want to be very, very careful about
7 being fiduciarily responsible with the money that we have
8 been given.....

9 MR. STEINER: Yeah.

10 CHAIR BRUNE:to oversee, that we're not just
11 throwing money to someone out of state that's going to, you
12 know, isn't going to get anything for this anyway.

13 MR. STEINER: Yeah.

14 CHAIR BRUNE: And so that was -- my lack of support was
15 why this is not on the agenda right now.

16 MR. STEINER: Okay.

17 CHAIR BRUNE: Because I'm -- I'm needing to be convinced.
18 I'm being very frank here.

19 MR. STEINER: Okay.

20 CHAIR BRUNE: That -- I -- I don't see it as an economic
21 project as it is. I understand the concerns that all of the
22 other things that could open up from it, but with respect to
23 these coal fields, the research that I've done and the track
24 record of the folks that I've talked to, I have been told that
25 you needed both of those coal reserves to be able to make such

1 a project economic, and I would hate to throw some of our good
2 resources at that when it could be spent on something more that
3 would benefit the spill affected areas better. So that's why
4 it's not officially on the agenda, but.....

5 MR. STEINER: Okay.

6 CHAIR BRUNE:we're not taking it up.....

7 MR. STEINER: Yeah.

8 CHAIR BRUNE:to put a nail in the coffin or
9 anything like that.

10 MR. STEINER: Okay.

11 CHAIR BRUNE: It's just still, we are doing due diligence
12 on it and.....

13 MR. STEINER: I appreciate that.

14 CHAIR BRUNE:I will -- I will commit to finding out
15 more and I would love people to give me additional information
16 so that I can have my opinion shaped differently than what it
17 is, if there is.....

18 MR. STEINER: The open mind is a wonderful thing.

19 CHAIR BRUNE: Yeah.

20 MR. STEINER: And I would simply suggest that is the
21 process of evaluating the proposal methodically, doing due
22 diligence, which the Council has done with every other habitat
23 proposal before it, except the Bering River project. So please
24 do it.

25 CHAIR BRUNE: Well, in fairness, we are doing diligence

1 on this.

2 MR. STEINER: Okay.

3 CHAIR BRUNE: I mean, part of the research I've done
4 is.....

5 MR. STEINER: That is part of it, you bet, yeah.

6 CHAIR BRUNE:part of the due diligence that -- so I
7 mean, we're not ignoring this project.

8 MR. STEINER: And I would love for it to be legally
9 impossible for this coal to be developed and not have to spend
10 a dime on it. I don't believe that is the case. I think our
11 attorney said it.

12 CHAIR BRUNE: Rick, it is -- it is legally absolutely --
13 it's not.....

14 MR. STEINER: Yeah.

15 CHAIR BRUNE:legally that I've ever mentioned.
16 It's economically not able to be developed.

17 MR. STEINER: Yeah.

18 CHAIR BRUNE: If you don't have the adjacent Chugach
19 Alaska coal fields, along with these coal fields, the project
20 is not economic is what I have been told and so.....

21 MR. STEINER: But.....

22 CHAIR BRUNE:if you are effectively neutered the
23 project by the adjacent claims -- the adjacent coal
24 prospects.....

25 COMMISSIONER VINCENT-LANG: Point of order. So we're not

1 -- we shouldn't be here debating this project.

2 CHAIR BRUNE: Yeah, sorry. No, thank you.

3 COMMISSIONER VINCENT-LANG: It's not on the agenda. My
4 point was that.....

5 MR. STEINER: Yeah.

6 COMMISSIONER VINCENT-LANG:by having it not on the
7 agenda, it.....

8 MR. STEINER: Does not mean.....

9 COMMISSIONER VINCENT-LANG:allows that further
10 discussion.

11 CHAIR BRUNE: Thank you. Thank you.

12 MR. STEINER: I (indiscernible - speaking
13 simultaneously).....

14 CHAIR BRUNE: And my apologies. I wasn't trying to
15 debate. I'm asking for -- I'm asking the public for additional
16 information. That was my intent.

17 COMMISSIONER VINCENT-LANG: Okay. Okay.

18 MR. STEINER: Right.

19 CHAIR BRUNE: Thank you, Doug.

20 MR. STEINER: And I think Dunne answered that question
21 very, very succinctly that the coal that Chugach Alaska had was
22 essentially worthless.

23 UNIDENTIFIED SPEAKER: Yeah, we heard it.

24 CHAIR BRUNE: Understood. Thank you. Okay, let's.....

25 MR. STEINER: But the.....

1 CHAIR BRUNE:go onto the next agenda -- and our
2 next person, I believe that's Tara Riemer.

3 MS. RIEMER: Good morning, my name is Tara Riemer and I'm
4 the President and CEO of the Alaska SeaLife Center. As you
5 know, in October 2018, there was a large marine science
6 infrastructure request from Prince William Sound Science Center
7 that was funded by the Trustees, and a smaller, but still very
8 significant infrastructure renovation proposal from the SeaLife
9 Center was encouraged to be revised and resubmitted at that
10 meeting in October of 2018.

11 The revised SeaLife Center proposal was subsequently on
12 the agenda in October 2019, your last meeting, and
13 consideration of that proposal was deferred, similar to a
14 number of proposals at the meeting, as you've already mentioned
15 today.

16 That proposal for SeaLife Center infrastructure was not
17 brought back on the agenda today and I want to use this
18 opportunity to provide my rationale for why marine science
19 research infrastructure is a wise use of EVOS fund, why the
20 funding approved in 2018 to Prince Williams Sound Science
21 Center for their new building was also a good decision and why
22 including this type of infrastructure in your upcoming
23 invitation is also a good idea.

24 It's actually quite simple. Solid (indiscernible)
25 science needs solid research infrastructure, bricks and mortar,

1 and solid marine science means seawater, which in turn means
2 high construction and maintenance costs for everything that
3 seawater touches.

4 For the type of long-term monitoring, restoration
5 research, and based on your agenda, potentially mariculture,
6 require good infrastructure. Funding science projects -- just
7 funding science projects does not adequately fund the
8 infrastructure required to do those projects.

9 The State capital budget in some past years has been a
10 source of funding for infrastructure, but as you all know, that
11 hasn't been the case the past few years.

12 The infrastructure known as the Alaska SeaLife Center was
13 built in Seward more than 20 years and was 50% funded for
14 construction from EVOS Trustee Council funds. We need your
15 help in order to be -- that building to be maintained as an
16 enduring legacy of the oil spill.

17 So in closing, I simply encourage you Trustees to add an
18 infrastructure component to the last item on your agenda today;
19 the invitation focus areas. Thank you.

20 CHAIR BRUNE: Thank you, Ms. Riemer. Are there questions
21 from Trustees for her?

22 (No audible response)

23 CHAIR BRUNE: Thank you for your testimony. Next up is
24 Jon Shepherd, followed by former Lieutenant Governor Mean
25 Treadwell, and I believe that's all we have in the room. Tom

1 Panamaroff.

2 UNIDENTIFIED SPEAKER: And Shawna Hegna.

3 CHAIR BRUNE: Tom Panamaroff and Shawna, okay. I didn't
4 see you. I'll mark you as a yes. Okay, thank you. So we will
5 go then with Jon, followed by Mead, followed by Shawna, and
6 Vanessa, and Tom. Sure.

7 MR. SHEPHERD: Good morning, my name is Jon Shepherd with
8 Port Graham Corporation. The spelling of the last name is S-h-
9 e-p-h-e-r-d. I want to thank the Trustees for all the good
10 work you're doing and allowing us to come in and offer
11 information on Port Graham. After the last meeting, we've been
12 working diligently with our elders and also with our Village
13 Tribal Council and I had a good meeting with staff to come up
14 with ideas that we can present that will benefit the
15 restoration of the spill area and also provide benefits to our
16 shareholders and possibly create some opportunities for
17 economic development.

18 We were pleased to see that you added mariculture as one
19 of the items to study and we are definitely seriously looking
20 at that opportunity and think that could be a good path to go
21 forward with both restorative kelp and also kelp for food and
22 other purposes.

23 So that's one of the things we're working on, but we're
24 still in the process of trying to get all of our information,
25 and especially dealing with elders that were here and affected

1 very personally by the spill in the beginning. So we don't
2 have a proposal yet, but we're trying to get something put
3 together so that when it is presented, it will make sense and
4 hopefully do some benefit for the people in the area and the
5 land that was damaged. So that's about it for now. I just
6 want to thank you for your time.

7 CHAIR BRUNE: Thank you, Mr. Shepherd. Questions?
8 Trustee Vincent-Lang.

9 COMMISSIONER VINCENT-LANG: So I keep hearing the
10 difference between mariculture restoration and mariculture
11 activities for commercial purposes. Do you think they are
12 separate or do you think they are cojoined, and there are
13 opportunities to do restoration with a commercial bent to them?

14 MR. SHEPHERD: I'm not sure about that yet. We had been
15 originally looking at mariculture for food sources and -- but
16 the fact that growing kelp will provide restorative
17 capabilities to the water and the surrounding area kind of
18 opens up a new path. So you could probably have both
19 opportunities going at the same time. We're still just in kind
20 of the preliminary stages studying that right now.

21 COMMISSIONER VINCENT-LANG: Thank you.

22 CHAIR BRUNE: Trustee Wackowski.

23 MR. WACKOWSKI: Thanks, Jon. I know we've discussed this
24 when you came to visit us at BIA in DC, but for the sake of our
25 new Council members, could you just briefly talk about the kind

1 of uniqueness of the disposition that Port Graham finds itself
2 in in relation to the EVOS committee and kind of decisions the
3 elders made before? Back in the '90s, I know we -- comparing
4 levels of success, scooped up a lot of lands from various
5 villages and tribes and.....

6 MR. SHEPHERD: Right. Well, that's one reason why Port
7 Graham is kind of slow in the process of getting this going.
8 We -- Port Graham was the only Native entity affected by the
9 spill, significantly as we were, that did not sell any land
10 into the EVOS Trust. The tie to the land to the elders in Port
11 Graham was so strong that they kept the land and didn't get any
12 of the money that everybody else go.

13 So it's been kind of a slow process for us, but elders in
14 Port Graham are very tied to that land. It means everything to
15 them and they're never going to give it up. So having
16 opportunities to benefit the land and the waters in it, with
17 help from the Council, is kind of a lag to the benefit -- they
18 -- keeping the land, you know, kept their soul, and now, being
19 able to use the water off of our shoreland to do economic
20 improvements for jobs to have help for food and then a
21 possibility of restorative kelp farming and other things that
22 we're looking at to help (indiscernible) wildlife and habitat
23 restoration at the same time.

24 MR. WACKOWSKI: So to that point, just one brief follow-
25 up, the habitat acquisition funds can go more to your point to

1 enhancements or understanding the habitat. Has our staff --
2 have you guys been able to engage our staff and have they been
3 helpful in trying to understand what routes you can go with
4 that bucket of money, so to speak?

5 MR. SHEPHERD: Yes, we had a meeting after our last
6 meeting here with staff and it was very informative and we --
7 they've offered to help work with us on ideas that look like
8 they would be appropriate for the mission of the Trust and also
9 help us with even assembling some of the data and accessing
10 data that they have.

11 MR. WACKOWSKI: Thank you.

12 CHAIR BRUNE: Thank you. Yeah, any other questions for
13 Mr. Shepherd?

14 MR. WACKOWSKI: Thank you.

15 CHAIR BRUNE: Okay, thank you very much.

16 MR. SHEPHERD: Thank you for your time.

17 CHAIR BRUNE: As we go to former Lieutenant Governor Mead
18 Treadwell, I'm going to ask everyone that's on line, please to
19 mute your phones. We're hearing a lot of background noises,
20 coughing, computer typing, et cetera, so that would be
21 appreciated.

22 MS. HSIEH: Commissioner.

23 CHAIR BRUNE: Yeah.

24 MS. HSIEH: We appreciated meeting with Port Graham. We
25 have not met with them before, until after this meeting, and we

1 wanted to thank him for contacting us and coming in. We had a
2 good meeting.

3 CHAIR BRUNE: So good, good, good, thank you. I'm going
4 to make sure I hold you to these three minutes.

5 MR. TREADWELL: Good, show me your clock. I'll do the
6 coughing for everybody on line here today. I slept 16 hours
7 last night to try to kill it. Mr. Chairman, members of the
8 Trustees -- it's a pleasure to be with you today. I've either
9 known all of you or worked with all of you for a large part of
10 our respective careers. David, you're the only exception, but
11 I've heard great things.

12 I'm here today basically because for the last couple of -
13 - last 18 months or so, I've served on a think tank group that
14 the Rasmuson Foundation organized that just looked at the idea
15 of, is there a way to take remaining Trustee assets and turn it
16 into a perpetual endowment, and I'm here today to talk about
17 that general concept.

18 I'll tell you, I was an alternate Trustee sitting on your
19 side of the table at the time the Trust came into being. I
20 served with you, Jason, on the Public Advisory Group, but then
21 something that wasn't very well-known is there was a battle
22 within the Hickel administration on the use of the settlement
23 after we got it started, and Governor Hickel asked me to go to
24 Washington and talk with our congressional delegation about
25 getting legislation to support a long-term perpetual endowment.

1 A billion dollars at the time was about the largest single
2 environmental settlement that there had ever been and he was
3 supportive of us, and Charlie Cole, who is a very good friend
4 of mine today, didn't really like it.

5 He said, "Mead, you know, we're in politics. Let's spend
6 down the money and give people the benefits and make sure
7 everybody's happy," and I guess I would say that with the
8 perspective of the decades now behind us, and the perspective
9 of having been there when we created the North Pacific Research
10 Board, when we put a big circle around that Dinkum Sands money,
11 and got that, there are, you know, the perspective that I had
12 in Cordova of setting up the Prince William Sound Science
13 Center, OSRI, where we've got about a \$30 million endowment,
14 the fact is, is there are very, very few opportunities that
15 ever come up to have long-term independent science in Alaska,
16 and what I remember most of -- the first weekend -- the first
17 week of Exxon Valdez was a fellow who was head of an oil
18 company that owned the tanker coming into a meeting that I was
19 at and said, "I got to go. Oil is about to reach Seward.
20 We've got to run do a baseline because we have no idea what the
21 fish and wildlife is there, which is about to be hit."

22 All right, and what we learned from this spill is that we
23 need long-term science. We need that good baseline for
24 materials at risk, and so I've always been an advocate for
25 science and worked very hard to help see the Prince William

1 Sound Science Center started, the Alaska SeaLife Center, the
2 programs at the University of Alaska, served on the Arctic
3 Research Commission to help us get the science infrastructure,
4 but I guess my point is, if I were going to ask you to do
5 anything in, you know, preparation for your next meeting, would
6 be to commission us together in a public discussion to see what
7 kind of perpetual impact this money can have, because I tell
8 you, that fact that we -- you know, I was involved.

9 We saw an opportunity after the state had lost Dinkum
10 Sands. Steve, it was your Division, and we said, "Fine, we'll
11 go grab that money and put it into science," and we did for the
12 North Pacific Research Board, and it's been incredibly
13 significant.

14 Jim, you were there when we started that, and you know,
15 the question was -- that sort of thing. I'd like to see this
16 approach end up with some sort of perpetual thing, and when
17 I've talked to some of you or individuals, people talk about
18 mariculture. People talk about long-term science. People talk
19 about community facilities. People talk about land
20 acquisition. I just had -- I go to Korea a lot. I just had a
21 meeting with Rick in the hallway, but the point I'm getting at,
22 and Jason, I think you're right, but the point I'm getting at
23 is there will always be good ideas to spend the money, and I
24 believe if you set up a perpetual account, we're going to have
25 more money to spend and a way to address these issues over the

1 long-term. So with that, Mr. Chairman, I.....

2 CHAIR BRUNE: Thank you. Thank you, Mr. Treadwell. Are
3 there questions for -- for Mead?

4 COMMISSIONER VINCENT-LANG: So Mead, so if you have 120
5 million and you want to grow the fund over time.....

6 MR. TREADWELL: Sure.

7 COMMISSIONER VINCENT-LANG: And what happened to the
8 stock market today, there could be many years where you've not
9 spending anything on research because there would be no
10 allowable draw-down of that fund.

11 MR. TREADWELL: So I think you could get to a percentage
12 of market value, for one. One of the other potential
13 advantages, Doug, of a fund is there will be other
14 environmental fines levied in the State of Alaska. Much of it
15 goes to, Steve, bless your colleagues, you know, NFWF, the
16 National Fish and Wildlife Foundation, but put some money in
17 here, but it -- we don't really have any control or much to say
18 on what happens there, and I feel that you guys are all very
19 approachable, and the fact is that you set up an endowment like
20 this and if there's something that happens in the spill
21 affected area, you can add to that fund. If it's something
22 that happens some place else in the state, it.....

23 COMMISSIONER VINCENT-LANG: But in the short-term, you
24 could have years where you're not -- I'm part of the Pacific
25 Salmon and Northern Endowment Fund.....

1 MR. TREADWELL: Sure.

2 COMMISSIONER VINCENT-LANG: There are some years where no
3 money goes out the door because you're inflation-proofing the
4 fund. You're trying to grow it and the net result of that is
5 that the amount of money that goes into research is small, and
6 that's a \$200 million fund and we're only able to, you know,
7 fund something on the order of.....

8 MR. TREADWELL: I sit on the Board of a private endowment
9 and some years we have more money to give.

10 COMMISSIONER VINCENT-LANG: Right.

11 MR. TREADWELL: And some years we don't, but the fact is,
12 we know it's going to be around for a long time. So we can
13 make long multiple-year commitments.

14 COMMISSIONER VINCENT-LANG: Okay.

15 CHAIR BRUNE: Other questions for Mead?

16 (No audible response)

17 CHAIR BRUNE: Thank you.

18 MR. TREADWELL: Anyway, it's simply to.....

19 CHAIR BRUNE: Thank you for your service to the state.

20 MR. TREADWELL:invest -- thank you for hearing us
21 out today, and you'll hear from others who've worked on this
22 program, but we're very willing. There was no interest in
23 dismantling the Trustees. I know there were some umbrage taken
24 where we had some cost figures that were there.

25 The basic reason why I joined this think tank is I think

1 we have to look at perpetuity and I know Governor Hickel would
2 have been very interested in seeing that as well.

3 CHAIR BRUNE: So there is another question. Trustee
4 Wackowski.

5 MR. WACKOWSKI: Thanks. This is Trustee Wackowski, and
6 Erica Wells from DOJ, I'm going to invoke your name, so just --
7 you may want to speak up. So when we initially considered
8 this, I think a year-and-a-half ago, because I think it's an
9 innovative idea and the proposal you guys put together was
10 something I generally supported.

11 Usually, my first step is to go to the lawyers and say,
12 "Hey, is this something we can do?" And I don't think we got a
13 formal legal opinion. Liz Gobeski, on the line, correct me if
14 I'm wrong, but I don't even know if it's an option for us to
15 consider, and so you know, would your group be willing to meet
16 with DOJ to flesh this out? I don't know if that's the proper
17 channel, or you know, or what the -- I could offer up the
18 Department of Interior employees -- I'm sorry, the Department
19 of Interior lawyers to talk through, but like my immediate
20 opinion from the lawyers were like, "You can't do this." So
21 that's the challenge.

22 MR. TREADWELL: Yeah, and when we looked at it in 1993, I
23 think, we probably were told that legislation would help. We
24 did a legal analysis at the think tank that said it wasn't
25 necessary, but Steve, I can tell you, we would be so delighted

1 to sit down with Erica on this, and Erica, if you're listening,
2 I'll give you my phone number, but the fact is, I think it is
3 worthwhile having a discussion on what's possible.

4 MR. WACKOWSKI: Erica Wells from DOJ, this is Trustee
5 Wackowski, would you be available to take a meeting, since
6 eventually, we may be asking for your opinion anyway?

7 MS. WELLS: Yeah, I think that.....

8 UNIDENTIFIED SPEAKER: And I'd like to please be involved
9 in that.

10 MS. WELLS:wouldn't be appropriate for me to have a
11 direct meeting, but it certainly would be appropriate for the
12 Trustees to talk with their counsel about what the options are
13 and what the appropriate process would be.

14 MR. TREADWELL: Well, Erica, I'm going to argue with you.

15 MR. WACKOWSKI: Well, let me chime in; if we pass.....

16 MR. TREADWELL: That's entirely appropriate.

17 MR. WACKOWSKI: If we pass a -- I mean, if we ask you to
18 weight in, as Trustees, can you then take a meeting?

19 MS. WELLS: Yeah, I think, you know, I would need to
20 confer with the other, you know, Trustee attorneys and talk
21 about what the appropriate process would be.

22 MR. WACKOWSKI: So sorry, let me ask a different
23 question. Are you not the federal attorney advisor for the
24 three federal attorneys up here?

25 UNIDENTIFIED SPEAKER: Three federal Trustees.

1 MR. WACKOWSKI: Trustees, sorry.

2 MS. WELLS: Each of the Trustees have their own counsel
3 who I think are all also on the phone as well, and DOJ, you
4 know, works with those counsel to provide, you know, legal
5 advice, attorney/client legal advice to each of the Trustees'
6 agency attorneys and to the Trustees.

7 CHAIR BRUNE: So this is Jason Brune. We're going to --
8 we'll continue this discussion later on in the meeting,
9 but.....

10 UNIDENTIFIED SPEAKER: (Indiscernible - speaking
11 simultaneously).....

12 CHAIR BRUNE: Dr. Balsiger.

13 DR. BALSIGER: This is foremost a public process that
14 we're in. We're subject to open meeting laws and I don't think
15 it's proper at the moment to set up a process whereby the
16 proposal from the Rasmuson Foundation or the think tank,
17 whatever it was called, has a leg-up on other proposals that
18 have come in.

19 So I think if we're going to go somewhere and I'm
20 actually not opposed to the idea of a perpetual fund managed
21 some other -- how -- or managed in the current staff, but I
22 think that we have to do it through a public process and not
23 have to put -- Treadwell debate it with Trustee Wackowski right
24 here. We need a public process and look at it, have
25 opportunity for other people to have input and things like

1 that.

2 MR. TREADWELL So.....

3 DR. BALSIGER: I'm a little uncomfortable with setting up
4 meetings right now with this one entity. I reviewed that
5 proposal fairly closely when you submitted it last October and
6 I like parts of it. Parts of it, I didn't like, but we've
7 never had a chance to discuss it or bring in other elements.
8 So that's my concern.

9 CHAIR BRUNE: Thank you, Dr. Balsiger. I guess.....

10 MR. TREADWELL: Mr. Chairman.

11 CHAIR BRUNE: Sure, Mr. Treadwell.

12 MR. TREADWELL: I -- I'm a little perplexed because we're
13 not talking, you know, if you want to have a public process on
14 this, we would be very delighted to work with a public process.
15 I will tell you that one of the biggest black holes has been
16 we'll hear from staff, we'll hear from members of the Trustees
17 that there was an opinion that says this isn't possible, and in
18 the world I live in, before you waste the public's time on an
19 idea, you figure out if there is a path.

20 You don't -- you don't -- I'm not looking for any pre-
21 commitment or anything else like that. I just want to get that
22 question out of the way. There are 100,000 ways that we can
23 generate in this room in the next 10 minutes to spend the money
24 or to direct the money. That's not the point. The point is,
25 is it possible to look at a perpetual process that leaves

1 behind an endowment, and that's what we're very willing to have
2 our lawyers look at.

3 I talked to senior Justice Department lawyers all the
4 time. I've had dinner with general counsels of several of your
5 agencies in the last week and it's -- or in the last month,
6 rather, it's not that I'm -- I'm just trying to figure out,
7 what do you all think about this, and how could we get there.

8 CHAIR BRUNE: Thank you.

9 MR. TREADWELL: And that's the purpose.

10 CHAIR BRUNE: Yeah, thank you very much.

11 MR. TREADWELL: Thank you.

12 CHAIR BRUNE: Okay, we're going to next go to Tom
13 Panamaroff and Shawna Hegna from Kodiak. We'll give you each
14 three minutes. So if you want to combine six, that's.....

15 MS. HEGNA: Thank you.

16 CHAIR BRUNE: Please introduce yourself for the record.

17 MS. HEGNA: Shawna Hegna, H-e-g-n-a.

18 MR. PANAMAROFF: I'm Tom Panamaroff. The last name is
19 spelled like the country Panama with an r-o-f-f on the end.

20 CHAIR BRUNE: Thank you.

21 UNIDENTIFIED SPEAKER: I'm sorry, the last part?

22 MR. PANAMAROFF: R-o-f-f.

23 UNIDENTIFIED SPEAKER: Panamaroff.

24 MR. PANAMAROFF: Panamaroff.

25 UNIDENTIFIED SPEAKER: Okay.

1 MS. HEGNA: (Indiscernible - speaking Native language)
2 Shawna Hegna (indiscernible - speaking Native language).
3 Hello, my name is Shawna Hegan. My family is from the Villages
4 of Afognak and Port Lions. Today, I serve as the President of
5 Koniag, which is the Alaska Native Regional Corporation that
6 represents 4,200 Alutiiq shareholders from Kodiak Island.

7 When I think of the Exxon Valdez oil spill, I remember my
8 parents combing the beaches around our villages, cleaning black
9 oil from rocks, and working long hours to save our marine
10 resources.

11 Thirty-one years later, and our commercial fisheries
12 still have not recovered, and our villages in our region are
13 shrinking as more and more people are forced to find employment
14 elsewhere. In the last few years, there's been two schools
15 that have closed in our region, and in my own Village of Port
16 Lions, that school will likely close this fall.

17 Time and time again, our communities tell us that they
18 have not recovered from the Exxon Valdez oil spill and the
19 spill's impact on our subsistence way of life, recreational
20 activities and economies is devastating. We desperately need
21 EVOST to fulfill the other requirements outlined in the
22 settlement agreement, including subsistence, commercial
23 fisheries, tourism, and archaeological preservation.

24 We encourage EVOST to reach out to the communities in the
25 oil spill impacted region and ask how best to invest funds for

1 the betterment of their communities and marine resources. It
2 is these folks, my parents, my aunties, my uncles, and my
3 cousins, who are living with the repercussions of the oil spill
4 every single day. They should have a voice in their future.

5 We also ask that the Trustee Council specifically engage
6 Koniag and Chugach in your discussions as two of the largest
7 private land owners in the spill impacted region and
8 representing collectively 6,000 Alaska Native shareholders. We
9 want to ensure that our people's voices are heard.

10 Ladies and gentlemen, (indiscernible - speaking Native
11 language). Thank you very much for your time, your commitment
12 to Alaska and to EVOS. I'd like to ask Tom to fill in a little
13 bit more about specific thoughts about public engagement.

14 CHAIR BRUNE: Thank you, Ms. Hegna.

15 MR. PANAMAROFF: Again, my name is Tom Panamaroff. I'm
16 the regional legislative affairs executive for Koniag. I was
17 born and raised in Kodiak and currently reside here in
18 Anchorage.

19 To follow-up a little more on what Shawna was saying, and
20 kind of what Dr. Balsiger mentioned about public process, we
21 would love for you to hear the message that Shawna just
22 delivered from our families, from our friends, from the 4,200
23 Kodiak shareholders and the other residents of Kodiak Island,
24 but unfortunately, they're not able to do so because, for the
25 most part, they don't know what the Council does anymore.

1 This month, I reach out to about a half a dozen of the
2 most active Village corporations and Tribal entities on our
3 island and asked them what they knew about what EVOST was up
4 to, and they said, "Well, I think they're still buying land."
5 Some of the corporations said we either have recently done a
6 deal with EVOST or we're working on one. The Tribes said,
7 "Well, the Corporations sometimes buy land from EVOS," but
8 beyond that, they didn't know that EVOST was doing much of
9 anything.

10 They had no idea how to access funds and if there were
11 funds available for projects in their communities, they didn't
12 know how to apply for them, and they didn't receive any
13 information. They didn't receive notice on any of the projects
14 you're doing that might be of benefit to the communities. They
15 didn't even receive notice of this meeting.

16 I looked and tried to find notice of this meeting and the
17 only place I could find it was in the Kodiak Daily Mirror last
18 Friday. This small classified ad. You can see, the dog sticks
19 out more than the ad does.

20 So I guess what we're imploring is that the Council seek
21 to engage the public more and seek more public input into your
22 process, particularly as you're looking at things like Mr.
23 Treadwell talked about.

24 I'd encourage you also to consider using technology to
25 engage a wider audience. We at Koniag, we maintain a list of

1 all of our Village corporations and Tribes. We communicate
2 with them regularly. If you let us know if there's a meeting
3 happening or if there's information you want to get out to the
4 public, we want to partner with you and get that information
5 out to our communities. We'd love to help you with that.

6 I'd also encourage you to utilize our local public radio
7 station KMXT for public service announcements. They love doing
8 that and they do those every day. Most importantly,
9 organizations in the oil spill impacted regions should know
10 what you fund and how to apply, and also about the projects you
11 are working on that may be of benefit to those communities.

12 I visited the EVOSTC website and have not been able to
13 figure out how to apply for EVOST funding. I'd recommend
14 updating the EVOSTC website with clear funding guidelines and a
15 defined application process should be a priority.

16 I want to thank you for your time and again, Koniag
17 stands ready to assist you with dissemination of your public
18 notices and information. Thank you.

19 CHAIR BRUNE: Thank you, Ms. Hegna. Thank you, Mr.
20 Panamaroff. Are there questions from Trustees?

21 (No audible response)

22 CHAIR BRUNE: I'll bite. Do you have specific ideas? I
23 know, Shawna, you mentioned subsistence, commercial fisheries,
24 tourism, archaeological resources. You've seen the potential
25 invitation that we have. Are there additional items that

1 Koniag would recommend adding to that list for the invitation?

2 MS. HEGNA: I think the preservation of archaeological
3 resources is critical in both the Chugach and the Koniag
4 region. I would also strongly encourage you to come and visit
5 our region and talk with the individuals who live in our
6 villages.

7 Koniag, twice a year, we sponsor a roundtable in our
8 region where we invite every Native leader from all of the
9 organizations from nonprofits to health organizations, Tribes,
10 city governments, Native corporations, and we come in one room
11 and it provides an excellent opportunity for you to share your
12 story and to hear specific feedback from the people who live in
13 our villages every day.

14 CHAIR BRUNE: If I could please ask that you let us know
15 when that next one is and.....

16 MS. HEGNA: I'm happy to do that.

17 CHAIR BRUNE:let myself or Elise know, that would
18 be -- making no promises, but it would be good to know when
19 that event is.

20 MS. HEGNA: Absolutely.

21 CHAIR BRUNE: Thank you.

22 MR. PANAMAROFF: Mr. Chairman, it's not scheduled yet.
23 We just had one just recently. We do it in the spring and the
24 fall. The next one will probably be late August, early
25 September timeframe.

1 CHAIR BRUNE: Other thoughts or questions?

2 (No audible response)

3 CHAIR BRUNE: We really appreciate both of your comments
4 today. Thank you.

5 MS. HEGNA: Thank you so much.

6 MR. PANAMAROFF: Thank you.

7 UNIDENTIFIED SPEAKER: Thank you.

8 CHAIR BRUNE: Next up, from Chugach Alaska Corporation,
9 Vanessa Norman.

10 MS. NORMAN: Hello, my name's Vanessa Norman, N-o-r-m-a-
11 n. I'm an attorney. I do not work for Chugach Alaska
12 Corporation as an employee. Their staff could not be here
13 today. So I'm here to put their public comment on the record.

14 CHAIR BRUNE: Thank you.

15 MS. NORMAN: You know, there's been -- Chugach has been
16 mentioned a couple of times today. So I'm from Port Graham,
17 just a little bit about me, I am a shareholder of Chugach
18 Alaska Corporation. I'm a member of the Federally Recognized
19 Tribe Port Graham. So I'm familiar with the people from Port
20 Graham at the Corporation, of course, but I'm here today on
21 behalf of Chugach Alaska Corporation, whose shareholders and
22 Native lands are within the spill affected region.

23 I want to thank you for the opportunity to be here today.
24 Our biggest concern is really the lack of public -- opportunity
25 for public participation in these meetings. We think there's

1 been a decrease over the years. I believe there was a graph
2 that went around. I haven't seen that, but I've seen the
3 stats.

4 We think there's a lack of clear guidelines for
5 submitting proposals to EVOSTC. For instance, I was talking
6 with the Chief of our Village last night and he said, "How do I
7 submit a proposal?" I said, "I do not know. I do not know
8 that process."

9 So in particular, what we're concerned about today is
10 that the communities in the spill affected region have not been
11 included in this discussion about your focus areas, and while
12 I'm not prepared to like outline that proposal like Shawna
13 said, we encourage you to come to the communities, reach out
14 through both Koniag and Chugach to these communities to see
15 what their focus areas are.

16 Like you heard from Port Graham today, they have these
17 interest areas and it would be great to kind of get that out
18 before you make a final decision on your focus areas, and we
19 think the communities will have, of course, an interest in
20 these focus areas and I think they should be included in that
21 discussion on how these EVOSTC funds can be best used in their
22 communities.

23 Just a couple comments about the public participation as
24 we've seen, is there's been fewer meetings, and fewer meetings
25 means decreased chance for public participation. I know the

1 MOA that kind of formed the Trustee Council talks about public
2 participation and it formed the PAC. The public -- that was
3 built into the settlement, you know, the ability for the public
4 to participate in this process.

5 So we really think increased meetings, which I've heard
6 has been remedied, there's going to be a couple of more
7 meetings this year, and so just to put this on the record, so
8 for the past five years, EVOSTC has met only two to -- one to
9 two times per year, where historically, there have been at
10 least four meetings per year prior to that time. So we'd like
11 to see that increase so we can have more public participation
12 hearing about the proposals.

13 The PAC has held only one or two meetings per year since
14 2016, and in 2019, there was no meetings, but I believe that
15 was due to vacancies, and -- but we -- we think that's a really
16 important piece of the process because there's people that
17 represent Alaska Native communities, subsistence users. We
18 think that's a very important piece to this process. Then
19 prior to 2010, there were three to six meetings per year. That
20 just shows the downturn in the ability for public to
21 participate in this process.

22 As has been mentioned before, we think there should be
23 proper notice for these meetings. What we've seen is that --
24 we did a quick search in that meeting notices have been
25 published in papers with only three to seven days advance

1 notice, and we've specifically -- sorry, getting over a cold.
2 We've noticed that it has not been posted on the website.
3 We've heard about these meetings through other people in the
4 community back in January, but this meeting was not posted
5 until maybe the last two, three weeks. I don't have the exact
6 date, but if these meeting dates are known in advance, we'd
7 appreciate that, because a lot of communities, these rural
8 communities, if they want to attend in person, they're going to
9 need to have travel set up.

10 CHAIR BRUNE: If I could ask you to please wrap up
11 your.....

12 MS. NORMAN: Sorry, the last thing, we just want -- the
13 communities need to know how to apply for these funds. We want
14 to see clear guidelines for that, and then lastly, we're just
15 asking -- we're asking EVOSTC to please consider adopting
16 formal meeting notice requirements for its meeting and PAC
17 meetings, have these public guidelines and then include Chugach
18 and Koniag in your decision about these focus areas, and just
19 to -- I wanted to add a comment about the think tank proposal,
20 I believe you were saying that it -- we have not had that
21 discussion. We've been trying to get that proposal or the
22 think tank had been trying to get that proposal to be addressed
23 by the Trustee Council for the last three years and we have not
24 been able to able to get that on the agenda. So we've been
25 trying to have that discussion and it sounds like we are moving

1 toward that place now. So we thank you for that.

2 CHAIR BRUNE: Thank you, Ms. Norman. Are there
3 questions?

4 MR. WACKOWSKI: I have.....

5 CHAIR BRUNE: Trustee Wackowski.

6 MR. WACKOWSKI:a question or statement. I --
7 anytime there's a question about us being transparent or
8 properly noticed, I know our staff works hard at doing that and
9 there's an obvious disconnect. I actually have a question for
10 you in Koniag, obviously, you guys have good contact with your
11 shareholders and your interests, if there's a way where we can
12 get point of contacts for your shareholder outreach and when
13 we're ready to notice something, if Chugach and Koniag could
14 help us blast the word out, would that be.....

15 UNIDENTIFIED SPEAKER: That's what we're offering.

16 MS. NORMAN: Yeah.

17 MR. WACKOWSKI: Can we -- sorry, and then one more thing,
18 and then from the Tribal perspective, the BIA falls under the
19 Department of Interior, I can see about linking our staff up,
20 excuse me, with some of our BIA outreach folks to see if we can
21 also hit some Tribal organizations that fall in the spill
22 affected area when we do. So I can commit to do that and then,
23 sorry, Elise, you had to that point.....

24 MS. HSIEH: Did you guys want more information when
25 things were posted? Also, I've been having discussions with

1 boards and commissions from the State with regard to business
2 practices.

3 CHAIR BRUNE: I think what -- I mean, we've heard the
4 message loud and clear. I mean, I think that what we have been
5 doing there, I've heard it -- that there needs to be more. So
6 we will absolutely work to try to improve our communication.
7 Thank you for the offer to disseminate our meeting notices.
8 Elise has heard that, obviously, and we'll -- I would probably
9 throw, not just BIA, Chugach and Koniag, but probably the VC,
10 and I mean, it doesn't hurt to hear multiple times, and I mean,
11 maybe even throw Siri into the mix, as well, because they have
12 a little -- especially on the peninsula. So thank you and
13 we'll work to improve our communication about the meetings.

14 MS. NORMAN: Thank you.

15 CHAIR BRUNE: Other thoughts or questions?

16 UNIDENTIFIED SPEAKER: Thank you.

17 DR. BALSIGER: I guess my thought would be the Trustees
18 have to know what they're going to do so we can have it relayed
19 to them. It's not all Elise's fault.

20 UNIDENTIFIED SPEAKER: Yeah.

21 CHAIR BRUNE: Right. Well, I mean, often times we know
22 the date of the meeting. We just don't know what's on the
23 agenda of the meeting. So I think, at a minimum, we can work
24 to make sure that the date of the meeting is communicated
25 better and then the agenda is, obviously, more -- continually,

1 but thank you for -- both of you for your comments.

2 We -- anyone else in the room wanting to provide public
3 testimony today?

4 (No audible response)

5 CHAIR BRUNE: Hearing none, we have a number of folks on
6 line, and so I guess I'm going to open it up to anyone on line
7 interested in giving public testimony.

8 MS. HOOVER: I am. This is Carol Hoover.

9 CHAIR BRUNE: Carol, please put your name on the record
10 and we'll take your testimony. Thank you.

11 MS. HOOVER: Thank you very much. Yeah, I am with the
12 Eyak Preservation Council based in Cordova, Alaska, and I'm
13 very excited -- we are very excited about this opportunity that
14 the Exxon Valdez Oil Spill Trustee Council actually has
15 regarding the Bering River coal subsurface acquisition, and I
16 appreciate all the comments and the words that have already
17 been spoken today.

18 So I don't want to repeat, but I want to bring up that
19 the opportunity for coal mining in Alaska and in the Copper
20 River Delta is not going away any time soon. I'm sure all of
21 you are aware that Japan recently is going back to coal and
22 closing its existing nuclear power plants and building five to
23 six new ones.

24 We also found that China is also, even with all the
25 activity to go on renewable energy, is building a tram and a

1 train to Mongolia to get coal and we must not forget that this
2 particular coal field, the bituminous coal that's in these
3 11,000 acres of the Bering River coal field are 13,000 to
4 14,000 Btu and are the most attractive coal for use in Asia and
5 South Korea.

6 We also know that there have been entities, and I believe
7 Mead, you might know about this, that have been approaching
8 KADCO with interest in these coal fields. I would say that
9 what's economic now and maybe economic later and we should have
10 the vision and the wisdom to retire this coal field while it's
11 still available. The owner is an elder and he is interested
12 still in a conservation purchase and there's a long reason why
13 he is not going to give it away for free, but I believe that
14 with the vision of the Exxon Valdez Oil Spill Trustee Council
15 and some of the private funders that we have interested right
16 now in this opportunity, that this be taken very seriously and
17 in good faith.

18 This is a valuable and sustainable opportunity and it is
19 line with your EVOSTC mission and your core services. So I
20 want to thank you for the time today.

21 CHAIR BRUNE: Thank you, Carol. Are there questions for
22 her?

23 (No audible response)

24 CHAIR BRUNE: Seeing none, thank you so much for your
25 testimony today. Are there others on line.....

1 MS. HOOVER: Thank you, guys.

2 CHAIR BRUNE: Absolutely. Are there others on line that
3 wish to provide comment?

4 (No audible response)

5 CHAIR BRUNE: Anyone else in the room?

6 (No audible response)

7 CHAIR BRUNE: Okay, hearing none, we will close public
8 comment, and we will now go to the agenda item -- the next
9 agenda item, which is the FY20 Budget Amendment - Seabird
10 Ecologist, this Science Panel. If we could please have Dr.
11 Wang, Shiway Wang come up.

12 MS. HSIEH: And Shiway and I talked about it. We can
13 probably be really quick. We actually don't need any
14 additional funds. We're just going to move stuff around. This
15 is for the seabird ecologist for the Science Panel that the
16 Trustee Council mentioned they'd like more seabird expertise,
17 and also, we'd actually just had someone retire from the
18 Science Panel, (indiscernible) has been long person -- long-
19 time person.

20 Dr. Alan Springer is a research professor, Emeritus at
21 the College of Fisheries and Ocean Sciences at the University
22 of Alaska Fairbanks. His research focuses on food web
23 structure and on the causes and consequences of variability in
24 production at various trophic levels, with an emphasis on
25 marine birds and mammals in the Gulf of Alaska, Bering Sea, and

1 Arctic.

2 He has extensive experience. We actually have already
3 tapped his expertise for different reviews and he's been an
4 excellent asset. So it's -- we just need a motion. Any
5 contract is included either in our budget, and this is outside
6 of our budget, our by the Trustee Council. So we just have a
7 motion to reallocate \$7,630, which includes GA, within the
8 current FY20 EVOSTC annual budget project.

9 MR. WACKOWSKI: Mr. Chair. I'm going to save you some
10 words, because I know your voice is.....

11 MS. HSIEH: Okay, go ahead. Yeah, thank you.

12 CHAIR BRUNE: Trustee Wackowski.

13 MR. WACKOWSKI: I move we approve reallocation of \$7,630,
14 which includes GA within the current FY20 EVOSTC annual budget,
15 Project 19190100, Budget dated September 9th, 2019 for FY20 to
16 fund new science panel member Alan Springer.

17 COMMISSIONER VINCENT-LANG: Second.

18 CHAIR BRUNE: Trustee Vincent-Lang with a second. Is
19 there any discussion?

20 (No audible response)

21 CHAIR BRUNE: I have a point of order for our Executive
22 Director. We have one Trustee who has stepped out.

23 MS. HSIEH: He's not allowed to do that. If you
24 like.....

25 CHAIR BRUNE: Can we take.....

1 MS. HSIEH: We could just take -- do you want to take a
2 quick break?

3 CHAIR BRUNE: A five-minute.....

4 UNIDENTIFIED SPEAKER: The rest of them all all votes.
5 So we have to wait for him to get back.

6 MR. WACKOWSKI: Yeah, can.....

7 MS. HSIEH: Yes. Do you want to take a.....

8 MR. WACKOWSKI: I'll (indiscernible - speaking
9 simultaneously).....

10 CHAIR BRUNE: Let's take a -- let's take a five-minute
11 break.

12 MS. HSIEH: Okay.

13 CHAIR BRUNE: So the time is right now 11:41. 11:46, we
14 will be back on the record.

15 11:41

16 (Off record)

17 (On record)

18 11:48

19 CHAIR BRUNE: We're back on the record. We have a motion
20 and a second on the table for our -- or on the floor, sorry,
21 for consideration on the FY20 budget amendment seabird
22 ecologist for Science Panel. Is there any further discussion?

23 (No audible response)

24 CHAIR BRUNE: Hearing none, is there any opposition to
25 the motion?

1 (No audible response)

2 CHAIR BRUNE: Seeing none, the motion is approved
3 unanimously.

4 We'll now go to the non-program science projects and
5 Commissioner or Trustee Vincent-Lang on the Murrelet program.

6 COMMISSIONER VINCENT-LANG: Okay, so I have listened to
7 the public testimony. I also listened to the recommendations
8 from the PAC and the science group that there was a lot of
9 support for proposals 20200128 and 20200130. There wasn't a
10 lot -- there was concern in the Science Committee about
11 proposal 129.

12 So I am going to move that the Trustee Council move
13 forward with proposals 0128 and 0130, as a combined package and
14 that we fund those moving forward, asking both of those
15 projects to be combined into one combined project.

16 CHAIR BRUNE: Thank you. We have a motion. Is there a
17 second?

18 MR. SCHMID: I second.

19 CHAIR BRUNE: Trustee Schmid and.....

20 UNIDENTIFIED SPEAKER: Do we have to read the words?

21 CHAIR BRUNE: Sorry.

22 MS. HSIEH: Well, may I just point out, you don't have to
23 read the words, however, the words include basically the
24 funding is conditioned upon the proposers addressing the
25 Science Panel and peer reviewers concerns, as well, not only

1 combining, but going back to the reviews and those comments and
2 addressing some of those.

3 CHAIR BRUNE: So my understanding is that is a friendly
4 amendment.

5 COMMISSIONER VINCENT-LANG: That's my understanding my
6 motion is.

7 MR. SCHMID: Formal second.

8 CHAIR BRUNE: And Schmid.

9 MS. HSIEH: Should I wave?

10 MS. WANG: Sorry, and could it be made clear, which
11 fiscal year that this would start in, FY20 or FY21? It will
12 take some time for the (indiscernible) to address.....

13 COMMISSIONER VINCENT-LANG: FY21.

14 MS. HSIEH: Sometimes we will craft a motion verbally
15 trying to capture all of these things for you and if you like
16 what you hear, then you can just say aye. Would you like
17 Shiway and I to do that on the spot right here? We've done it
18 before.

19 CHAIR BRUNE: Yes, and I guess, can I ask a question for
20 a point of order?

21 MS. HSIEH: Yeah.

22 CHAIR BRUNE: Is your recommendation 20 or 21?

23 MS. WANG: My recommendation would be 21 to allow the
24 proposers enough time to address comments and questions and
25 (indiscernible - speaking simultaneously).....

1 CHAIR BRUNE: Okay, and I believe that's what Trustee
2 Wackowski and Trustee Schmid, or sorry, Trustee Vincent-Lang
3 and Trustee Schmid had agreed to. So we.....

4 MS. HSIEH: Okay.

5 CHAIR BRUNE:support the concept of a motion being
6 drafted and I think we're all on the same page. Does that.....

7 MS. HSIEH: That's fine. It'll be in a resolution that
8 you are -- I believe my understanding is you're moving to
9 approve the funding for -- which including GA for \$160,708 for
10 the FY21 funding of status and trends of Kittlitzs, Murrelets,
11 Marbled Murrelets and Pigeon Guillemot in a changing northern
12 Gulf of Alaska ecosystem, project 2020012 (sic) -- and in
13 combination with -- and to be integrated with moving approval
14 of funding of \$117,938.00, which includes GA for FY21 funding
15 of the status and recovery of Kittlitzs and Marbled Murrelets
16 within the EVOS affected area, Kachemak Bay Project 20200130.
17 The funding for both of these projects, which will now be
18 combined and integrated into one, is also conditioned upon the
19 proposers addressing the Science Panel's and peer reviewers'
20 concerns and comments, as determined by the EVOS Science
21 Coordinator, in coordination with the Trustees.

22 CHAIR BRUNE: Trustee.....

23 UNIDENTIFIED SPEAKER: So.....

24 CHAIR BRUNE: Hold on. Trustee Vincent-Lang, is
25 that.....

1 COMMISSIONER VINCENT-LANG: That's -- that's find with
2 me. I just want to -- the reason to group these two proposals
3 is to look for synergies and cooperation with the expectation
4 that we'll have better science as a result of that.

5 CHAIR BRUNE: And Trustee Schmid, are you good with
6 the.....

7 MR. SCHMID: Yes, I'm good with that.

8 CHAIR BRUNE: Okay, so we have a motion and a second on
9 (indiscernible).....

10 MR. WACKOWSKI: Can I just ask for.....

11 CHAIR BRUNE: Trustee Wackowski.

12 MR. WACKOWSKI:point of clarification? Am I
13 allowed to just have my Fish and Wildlife Services advisor poke
14 up, because my question is -- can I do that real quick?

15 CHAIR BRUNE: We have a motion and a second on the floor,
16 so we're having discussion. So yes, absolutely.

17 MR. WACKOWSKI: Okay, Veronica from the Fish and Wildlife
18 Service, is this for FY20 or 21, because I'm reading 20. Does
19 it matter? What's the -- I'm confused.

20 MS. HSIEH: The motion was written 20, as per last fall,
21 but we just had a discussion and Shiway is recommending that it
22 be for FY21 so that there's time for the proposers to integrate
23 their proposals and also respond to some of the reviewers
24 comments.

25 MR. WACKOWSKI: Sorry, I thought Fish and Wildlife

1 Service was trying to get out this summer to do this work.

2 MS. WANG: We would like to, but if the condition is now
3 to combine the two, there may not be enough time to -- because
4 it's already pretty close the start of the (indiscernible -
5 speaking simultaneously).....

6 MS. HSIEH: Shiway, could we -- I mean, we could also
7 write the motion to allow the flexibility and.....

8 MS. WANG: Yeah, we can be flexible. I just want
9 to.....

10 MR. WACKOWSKI: That's.....

11 MS. HSIEH:our office will work actively to try and
12 get them out the door. Why don't we.....

13 MS. WANG: Yeah, I just want to make sure that they have
14 enough time.

15 MR. WACKOWSKI: Could we do that?

16 MS. HSIEH: So why.....

17 MR. WACKOWSKI: Could we give them the option?

18 MS. HSIEH: Let's do that.

19 MR. WACKOWSKI: Okay.

20 MS. HSIEH: Let's make it for FY20 or 21.

21 MR. WACKOWSKI: Thank you.

22 CHAIR BRUNE: Hold on, let me just make sure that that's
23 good with the.....

24 UNIDENTIFIED SPEAKER: (Indiscernible - speaking
25 simultaneously).....

1 MS. HSIEH: Upon -- right.

2 CHAIR BRUNE:maker of the motion and the.....

3 COMMISSIONER VINCENT-LANG: I hate to do this, but --
4 talk to the audience, but how critical is it that you get out
5 this summer versus next summer?

6 MADAM COURT REPORTER: Could you get to a microphone,
7 please?

8 CHAIR BRUNE: Yeah, let's bring -- be up to the -- please
9 put yourself of the record, sorry.

10 MS. VARELA: Hello, this is Veronica Varela with the U.S.
11 Fish and Wildlife Service and I'm the technical advisor to the
12 DOI Trustee. In terms of how critical it would be for Fish and
13 Wildlife, well, they're two different lead PIs. One is the
14 Alaska SeaLife Center and the other is Fish and Wildlife
15 Service. I have not talked.....

16 UNIDENTIFIED SPEAKER: (Indiscernible).

17 MS. VARELA: Great, good idea, because I have not talked
18 to them to find out the criticality of whether or not they need
19 to get out this year versus next year. So if we could ask them
20 on the phone?

21 MS. WANG: Yeah, I believe Tuula Hollmen and Liz Labunski
22 are both on the phone.

23 CHAIR BRUNE: So let's start with Dr. Hollmen.

24 DR. HOLLMEN: Yes, thank you, and apologies for not being
25 able to be there in person today. I think I would like to have

1 a discussion with Liz Labunski about the -- some of the
2 logistical feasibility as to how soon we could get out in the
3 field this summer. I believe we could get started this summer,
4 but pending some logistical details, we probably wouldn't have
5 a start date firmed up until we can review some logistical
6 details, but in terms of how critical it would be, I think if
7 we started this summer, we could start some field ground-
8 truthing and integration of methods in the field moving forward
9 with the 2021 field season.

10 CHAIR BRUNE: Sure. Thanks, Dr. Hollmen. How about Dr.
11 Labunski?

12 DER. LABUNSKI: Hello, thank you for your time and yeah,
13 just to follow-up on what Tuula was saying, I agree with her.
14 I think we could definitely use some time this season to
15 coordinate and kind of conduct field validation for our
16 methodology, just to be sure that we're on the same page when
17 it comes to -- and presenting our surveys and field proposals,
18 but yeah, I think I'm definitely willing to work with Tuula
19 here to see how we can optimize the time we have for FY20 and
20 then build toward, I believe like a (indiscernible) field
21 season in 2021.

22 CHAIR BRUNE: Thank you, and I'll just ask a question for
23 point of order, when we talk fiscal year for the Trustee
24 Council, is that the same as the federal fiscal year or the
25 state fiscal year?

1 MS. HSIEH: Neither.

2 CHAIR BRUNE: Or neither. It's the annual fiscal year,
3 so.....

4 MS. HSIEH: It's our -- February 1st.

5 CHAIR BRUNE: February 1st, so -- and we're right now in
6 FY?

7 MS. HSIEH: Twenty.

8 CHAIR BRUNE: Twenty, so what we're saying is this would
9 not be able to be even started then until February of next
10 year?

11 MS. HSIEH: They would miss this field season, but you
12 can also make the motion to allow the flexibility and just --
13 and let Shiway go ahead and -- and she'll be in communication
14 with you to make sure that they are integrating and reviewing
15 any of the concerns and.....

16 CHAIR BRUNE: Sure.

17 MS. HSIEH: She will work actively with them to
18 (indiscernible - speaking simultaneously).....

19 CHAIR BRUNE: Commissioner Vincent-Lang.

20 COMMISSIONER VINCENT-LANG: So I'm open to having them do
21 some field work this summer. However, I do not want that to
22 come back and result in an increased cost over this project to
23 do assessment work this field season. So I'm open to having
24 field work. My motion to be amended so it covers FY20 scoping
25 work, but what I don't want to see at the end of my motion is

1 that because we've now allowed this, the cost of scoping wasn't
2 included in the original proposal and the cost of the overall
3 program has gone up.

4 CHAIR BRUNE: Thank you. Trustee Schmid.

5 MR. SCHMID: I second that.

6 CHAIR BRUNE: I think we have a friendly amendment that's
7 been put out there. I think both PIs have heard the intent
8 that there won't be subsequent cost increases with -- as part
9 of this proposal. Since there's a motion and a second of the
10 revised motion, is there other -- further discussion by the
11 Trustees?

12 (No audible response)

13 CHAIR BRUNE: Hearing none, is there any opposition to
14 the motion?

15 (No audible response)

16 CHAIR BRUNE: Hearing none, the motion passes. Thank you
17 both for the work that you do for the Trustee Council.

18 UNIDENTIFIED SPEAKER: Great work, Veronica.

19 CHAIR BRUNE: Thanks, Veronica. Sorry to have put you on
20 the spot.

21 Moving next to the habitat enhancement projects,
22 Commissioner Vincent-Lang.

23 COMMISSIONER VINCENT-LANG: I move we approve \$49,050,
24 which includes GA, for the EVOSTC outreach and education
25 project 20180119, proposal date -- dated August 16, 2019.

1 CHAIR BRUNE: We have a motion. Is there a second?

2 DR. BALSIGER: I'll second.

3 CHAIR BRUNE: Dr. Balsiger seconded. Is there any
4 discussion on this motion?

5 COMMISSIONER VINCENT-LANG: Well, I think it's a good
6 proposal. I've heard support from the PAC and I also heard
7 support from different members of the public, because I've
8 talked to them about this proposal and I think it's a good
9 piece of work and I support it.

10 CHAIR BRUNE: Thank you, Commissioner Vincent-Lang.
11 Other discussion?

12 (No audible response)

13 CHAIR BRUNE: Hearing none, I will call the question. Is
14 there any opposition to this motion?

15 (No audible response)

16 CHAIR BRUNE: Seeing none, the motion passes unanimously.
17 We will now bring up the invitation areas.

18 DR. BALSIGER: Mr. Chairman.

19 CHAIR BRUNE: Yeah, Dr. Balsiger.

20 DR. BALSIGER: So I should have asked this in the -- when
21 we approved the agenda, but I wonder if the Commissioner could
22 give some background on the parcel we deleted? I didn't
23 understand.....

24 CHAIR BRUNE: The -- sure.

25 DR. BALSIGER:if it's postponed, deleted, or we're

1 done with it and I just -- just for -- so I can tell people
2 that ask me.

3 CHAIR BRUNE: Thanks, Dr. Balsiger. The item, the Kenai
4 Watershed Forum Stream Watch Program Project was removed from
5 the agenda because there was not unanimous -- there was
6 opposition expressed and -- from one of the Trustees, which
7 means it would not have passed at this meeting.

8 DR. BALSIGER: I see, thank you.

9 COMMISSIONER VINCENT-LANG: That -- though it doesn't
10 mean that it's dead.

11 CHAIR BRUNE: It does not mean that it's dead. It just
12 means that for now, there was not unanimous support for it and
13 so we chose to take it off the agenda.

14 DR. BALSIGER: Thank you.

15 CHAIR BRUNE: And I guess that's a message to everyone,
16 that if your item is not on the agenda or has been removed from
17 the agenda, it was because there was opposition from one of the
18 Trustees expressed and so feel free to contact Trustees if you
19 would like further explanation of concerns.

20 DR. BALSIGER: But not me, because I don't know why.
21 Contact one of the other Trustees.

22 CHAIR BRUNE: Sure, Elise, go ahead.

23 MS. HSIEH: I think, Jason, what you're saying is that,
24 while it may not always be identified to one Trustee, I know
25 when our office staff hears from one or more Trustees that

1 there's just not enough support for something, then it's --
2 then it's removed as per that. So we don't actually ask for a
3 vote, of course, and we don't pin down reasons, but we --
4 there's a lot on the table and when there's just not enough
5 support, we can see that it's going to fail and take up a lot
6 of time, so.....

7 CHAIR BRUNE: And -- thank you, Elise, and I'll just add
8 that it doesn't necessarily mean even that there's opposition,
9 it just means that there is more information that is needed the
10 Trustees to be able to make an informed decision and we will be
11 working with the staff to identify what our concerns are and to
12 go back to the project nominators for that additional
13 information or clarification, so that it may be on a future
14 agenda.

15 Perfect. Okay, moving to the invitation, we have, as was
16 proposed in the making of the agenda, made modifications to the
17 invitation, which effectively combines what all of you would
18 have seen in the pre-published agenda, Items A., B., and C.
19 I'm sorry, I don't know which version you have, but combining
20 the long-term monitoring with the herring research and data
21 management into one invitation item. The second one was the
22 development of mariculture, excluding finfish, and the third
23 was education and outreach. Commissioner Vincent-Lang.

24 COMMISSIONER VINCENT-LANG: So -- thank you, so I thought
25 long and hard about reviewing the -- in my review of the EVOSTC

1 history of what some of the successes and -- have been of this
2 program, and clearly, one of the successes is the long-term
3 research and monitoring program of the Gulf Water of Alaska,
4 and I think that, not only has informed us all and taught us a
5 lot about how things are changing in the ocean and how things
6 are affecting the ocean, but certainly, having more information
7 on those conditions is going to help us understand any
8 potential lingering effects from the oil spill, as well as
9 informing us in the event that something else catastrophic
10 occurs into the future.

11 So to me, I would like to see that long-term Gulf Watch
12 of Alaska program elements continue into the future. I'd also
13 like to see some of the information we have with respect to
14 herring, which is not a completely recovered species yet,
15 continue as a foundational piece of science as we move forward
16 over the next decade, and clearly, management of the data
17 that's been collected in the past, as well as data that is
18 going to be collected in the future and having that managed so
19 that it becomes available to the scientific community as a
20 whole is a good piece of work.

21 Second of all, I think -- clearly, I think there's some
22 opportunities to look forward, in terms of mariculture, not
23 only in terms of restoring some kelp beds across the area, but
24 also in terms of providing economic opportunities for
25 communities that have been affected by the oil spill.

1 I think we've heard that loud and clear today, talking to
2 several members of the public that there still are suffering
3 long-term impacts from loss of commercial opportunities in
4 their areas, and one of those things that we can do to provide
5 them is expanded mariculture opportunities.

6 Third, I think clearly, having some education and
7 outreach is a critical element. We see proposals coming in to
8 us. Some of them we've tabled, but having the foresight to
9 move forward, in terms of education and outreach, is something
10 that I think is critical toward moving forward.

11 I also heard loud and clear during the testimony here
12 that development of infrastructure is critical, research
13 infrastructure is critical, but I don't see development of
14 infrastructure separate from science. I think to the extent
15 that we're developing infrastructure, we should be developing
16 centers of expertise for that infrastructure that's supporting
17 the work that we're doing.

18 So to me, you know, if the EVOSTC -- if the SeaLife
19 Center and the Prince Williams Sound Science Center are
20 considered centers of expertise for some of this work, I'm not
21 necessarily opposed to that because we put a lot of investment
22 into those two different entities moving forward and to the
23 extent that they are housing some of our centers of expertise
24 and our data management, I think that's a good thing to do
25 because it's building on some of the investment we've done in

1 the past. So I'm comfortable with moving forward with a new
2 invitation for focal areas built around long-term monitoring,
3 herring research, data management, and to development of
4 mariculture activities, and education and outreach.

5 CHAIR BRUNE: Is that a motion?

6 COMMISSIONER VINCENT-LANG: That is a motion.

7 CHAIR BRUNE: Is there a second?

8 MR. WACKOWSKI: Point of order; I'm just confused as to -
9 - is that just a statement we're making?

10 CHAIR BRUNE: The three -- that the invitation that we
11 will be.....

12 MR. WACKOWSKI: Got you.

13 CHAIR BRUNE:tasking staff (indiscernible -
14 speaking simultaneously).....

15 COMMISSIONER VINCENT-LANG: Yeah, so I move that we have
16 three focal areas for -- that will form the foundation of the
17 next invitation, which include long-term monitoring of
18 ecosystem conditions in Prince William Sound, Gulf of Alaska,
19 incorporating elements of the existing Long-Term Research and
20 Monitoring Program, Gulf Watch, herring research and
21 monitoring, and data management.

22 The second component would be development of mariculture,
23 excluding finfish, and third is education and outreach.

24 CHAIR BRUNE: There's a motion on the floor. Is there a
25 second?

1 MR. MULDER: I'll second it.

2 COMMISSIONER VINCENT-LANG: Yeah, and my intent.....

3 CHAIR BRUNE: We have Trustee Mulder.....

4 COMMISSIONER VINCENT-LANG:is to be able to have
5 the -- is to be able to have the staff work with who -- I mean,
6 have the Trustees work with staff to develop those and flesh
7 them out, to have a lot of the comments that I put out in my
8 opening statement, which I probably should have waited until
9 after I made the motion. I'm sorry.

10 CHAIR BRUNE: Thank you. We have a motion and a second
11 on the floor. Dr. Balsiger.

12 DR. BALSIGER: Yes, thank you, Mr. Chairman. So put it
13 out for the next invitation, do you have a timeframe in mind
14 for when this next invitation might go out and when we might
15 expect response to it?

16 COMMISSIONER VINCENT-LANG: I'd like to get Elise's.....

17 CHAIR BRUNE: Elise.

18 MS. HSIEH: Our typical cycle, and Shiway's actually even
19 closer -- or is learning to be closer to it now, so she may
20 even correct me, is that the staff will start to work with any
21 agency staff or other entities that the Trustees identify to
22 draft up these focus areas, as well as at the EVOS Science
23 Panel, and that draft will start to circulate to Trustees at
24 various junctures.

25 We often have either a briefing or a PAC meeting

1 telephonically, like this summer, to have them also review the
2 draft to see if they have other information they can add and
3 further flesh it out, and then -- and then the draft should be
4 finalized toward the end of summer, so that it's ready to go
5 for its final review for the PAC, the EVOS Science Panel, and
6 the Trustees have their review of it and -- in the fall, and if
7 they approve it, it's usually issued December 1st, and then
8 proposals come in the next spring for the next year, which
9 dovetails with the ending of this five-year cycle that we're
10 in.

11 So we actually have all of the dates written down. We
12 can send that to you, too, but so they dovetail in five-year
13 cycles and so this one is picking up in year three/four of this
14 last cycle, and then it will be put into place when this cycle
15 ends.

16 CHAIR BRUNE: And just for putting it on the record,
17 there is nothing that precludes us from making a 10 or 20 or
18 other.....

19 MS. HSIEH: Correct.

20 CHAIR BRUNE:length cycle. A five-year cycle is
21 what we have done, but if in conjunction with discussions with
22 Trustees, we made that longer, that would be appropriate.

23 MS. HSIEH: So you -- so this Council can state that
24 their intent is, for example, for a 10-year program, and we'll
25 also be in conversation with you about funding levels. We

1 usually give kind of a span of funding any invitation to give
2 folks an idea and we have quite a bit of information about, you
3 know, this is five years or however many years and we expect to
4 see some years won't be the same, blah, blah, blah. We have
5 quite a bit of stuff from our prior invitations that can help
6 proposers with that.

7 This Council can set up a five or 10-year structure. It
8 would run administratively -- our longest and what we have in
9 place that's very efficient are five-year agreements through
10 NOAA and those have been working very well. We finally have
11 this program running very smoothly with the funding flow. So I
12 would recommend leaving it this way.

13 However, every Council, every year comes back to look at
14 how the programs are doing and can make changes at that time.
15 The funds are approved for a 12-month period. So the Trustees,
16 as far as I'm aware, would not legally be able to approve the
17 next 10 years of funding. It also allows for adaptive
18 management. That's my understanding.

19 CHAIR BRUNE: Sure, but -- so I just -- I need
20 clarification. You said both five and 10, and I'm just
21 wondering from a regulatory or legal or any other perspective,
22 if we made that 20, if we made that 40, whatever.....

23 MS. HSIEH: We.....

24 CHAIR BRUNE:it is, is there anything that
25 precludes us from having -- or does that need to be part of the

1 motion or.....

2 MS. HSIEH: So.....

3 CHAIR BRUNE:can that just be part of the
4 discussion that we have as we're drafting the invitation that
5 we have as we're drafting the invitation?

6 MS. HSIEH: Right, so I'm not making myself -- I'm not
7 explaining it correctly. So the -- this current Council, as
8 you sit today, can have a vision and state in the invitation,
9 "This is a 10-year invitation and this is what we're looking
10 for, is a 10-year program, and here's the funding levels, focus
11 areas," and in the invitation we explained that we're going to
12 launch this, and in fact, the first year, you get the proposal
13 for the whole 10 years, understanding that every year, it's
14 reviewed again by the current Council for.....

15 CHAIR BRUNE: Sure, understood.

16 MS. HSIEH:any sort of tweaks or they can scrap the
17 whole thing. I'm not aware of a mechanism for this Council to
18 bind the future Councils to maintain those 20 years. However,
19 having sat for 12, and this having been borne out of Trustees
20 who sat for 20 before me, it does help to have these integrated
21 longer-term visions. It helps new Council members have some
22 continuity and some momentum to look at what's come before.

23 CHAIR BRUNE: Sure. Thanks, Elise. Dr. Balsiger.

24 DR. BALSIGER: Thank you. So Commissioner, I like your
25 motion and I like these focus areas, but we did hear quite a

1 bit of public testimony over the last several weeks and
2 particularly today about the inability of public to have
3 influenced us as we put these ideas together.

4 So I see these as relatively generic topics, and so as we
5 go forward putting out the invitation, do you expect there'd be
6 opportunity for the public participants to sway some of the
7 context of these to make sure that their needs are incorporated
8 in the invitation?

9 COMMISSIONER VINCENT-LANG: So what I think I heard Elise
10 say is that will occur over the next several months through the
11 PAC and through the Science Committee to -- yes, so it's
12 (indiscernible - speaking simultaneously).....

13 DR. BALSIGER: Thanks. I just wanted to hear it on
14 record from you.

15 COMMISSIONER VINCENT-LANG: Yes, yeah.

16 DR. BALSIGER: So I appreciate that.

17 CHAIR BRUNE: And so I guess, I'll ask the question; is
18 there any reason why we couldn't open it -- this idea,
19 conceptually, up for public comment, not just from the PAC, but
20 for the public, too?

21 MS. HSIEH: The drafts are posted on the web for public
22 comment and I don't know if -- Jim, if you're referring to like
23 adding archaeological repositories or something like that.
24 Anyone -- we, of course, accept anything and we send it to you,
25 if we're directed by the Trustees to then start to flesh that

1 out, then we do. The PAC also would have a meeting and they
2 can voice their interest, but then we wouldn't be having a
3 Council meeting right after that in the summer again. Do you
4 see what I'm saying?

5 CHAIR BRUNE: Sure.

6 MS. HSIEH: To change up the invitation again.

7 UNIDENTIFIED SPEAKER: Well.....

8 MS. HSIEH: Although we can, but it's -- the Trustees --
9 if you guys today have an interest in opening up the focus
10 areas to any ideas of the public, I mean, you can do that and
11 we can take public comment and have another Trustee Council
12 meeting.

13 CHAIR BRUNE: I was just addressing Dr. Balsiger and.....

14 MS. HSIEH: Right.

15 CHAIR BRUNE:some of the public comments that we
16 received today. So I guess, do you.....

17 COMMISSIONER VINCENT-LANG: It was my intent to keep it
18 within those three focal areas. Now if the public comes back
19 and -- with the call -- comes back with new ideas, I'm always
20 open to suggesting new ideas, but I don't want to ask for new
21 ideas outside that.

22 MS. HSIEH: Right. Also, we have a new website that
23 we've been working on that will be compatible with Department
24 of Fish and Game. It will be embedded eventually into a Trust
25 agency. We are not meant to be perpetual. That new website

1 and our current website has a button on the front page that
2 says, "Do you have an idea? Press it," and it goes right to
3 us. We respond typically within like five hours, if not one,
4 and then we help just figure out what those people -- what is
5 the idea, and then we give them a form to fill out.

6 Even with the invitational cycle, our office accepts and
7 circulates any idea that comes in the door and often those --
8 some of those ideas end up becoming part of programs or other
9 things that Trustees want to pursue. So unless the Trustees
10 tell us otherwise, we're always an open door, regardless of
11 what the invitation says.

12 CHAIR BRUNE: Thanks, Elise. Dr. Balsiger.

13 DR. BALSIGER: Specifically to the point about
14 archaeological preservation, I think that could fit under
15 education and outreach, and so maybe it would fit there, and so
16 I -- that's the way I envision, is we can (indiscernible). So
17 thank you for the motion.

18 UNIDENTIFIED SPEAKER: I agree.

19 COMMISSIONER VINCENT-LANG: So just in a general -- to
20 get this call started, to me, I see, just for a 10-year call.
21 I think there's benefits in having a longer-term call than a
22 shorter-term call. I was even thinking 20 when I was
23 originally doing this. So -- because I think we vary too much
24 on a (indiscernible) basis.

25 So -- and I also suggest for elements, you know, whatever

1 money we put to this, about 50% of it going to the monitoring
2 of the research and 25 into mariculture and 25 into education
3 and outreach, in terms of percentages.

4 MS. HSIEH: The other thing you may want to keep in mind
5 as you look at these drafts and consider the invitations, in
6 the first invitation, there were more focus areas, some of
7 which were designed to be short-term, such as clean harbor work
8 and also marine debris, which we ended up extending because of
9 the tsunami.

10 So you guys can also assign, as you look at drafts,
11 shorter time periods. Not everything has to be a certain time
12 period. So we -- the Trustees at that time tailored some of
13 those to just temporary support. So that's something to keep
14 in mind, as well.

15 CHAIR BRUNE: Sure, and my understanding from what I
16 heard from Commissioner Vincent-Lang is collaboration with the
17 Centers of Excellence is -- will be encouraged in proposals
18 that are ultimately received, is that.....

19 COMMISSIONER VINCENT-LANG: Yeah, we want collaboration
20 with existing infrastructure that we've had in place in this
21 area.

22 CHAIR BRUNE: That we've -- okay. I just want to put
23 that.....

24 COMMISSIONER VINCENT-LANG: Yeah.

25 CHAIR BRUNE:on the record to make sure that was --

1 that intent was there. Okay, any other discussion by Trustees?

2 (No audible response)

3 CHAIR BRUNE: Hearing none, is there any opposition to
4 the motion?

5 (No audible response)

6 CHAIR BRUNE: All right, we have an invitation.

7 There were a number of comments that were brought up
8 during the public comment that -- and I know we would have to
9 make a change to the agenda before we do this, are there
10 desires for adding agenda items for action in light of the
11 public comment that was received, Chairman -- or Trustee
12 Wackowski?

13 MR. WACKOWSKI: (No audible response).

14 CHAIR BRUNE: I'm just -- I'm wondering because I know
15 you had expressed some interest about the.....

16 MR. WACKOWSKI: Well, Mr. Chair, I think I committed to -
17 - I'm going to link up the BIA -- you mean, trying to get.....

18 CHAIR BRUNE: Multiple things, that -- the.....

19 MR. WACKOWSKI: Yeah, I don't need an official action
20 item on the record. I think we.....

21 CHAIR BRUNE: Okay.

22 MR. WACKOWSKI: We made it clear, as long as our staff
23 can commit to working with Koniag, SIRI, and Chugach to get
24 outreach and.....

25 CHAIR BRUNE: Okay.

1 MR. WACKOWSKI:I'll link them up with BIA.

2 CHAIR BRUNE: And with respect to the discussion that was
3 had on the process for engaging the public on perpetual -- I'm
4 looking at you, Dr. Balsiger, is there a desire for that to be
5 a formal process, working with DOJ, Department of Law, and each
6 of the special -- specific lawyers and Trustee staff? Is there
7 a desire to have that a formal process or are we going to
8 just.....

9 MS. HSIEH: Maybe the.....

10 CHAIR BRUNE: Hold on.

11 DR. BALSIGER: Well, I -- I think we need more discussion
12 probably with our attorneys and maybe amongst the Trustees a
13 little bit. You know, a permanent endowment, we could manage
14 the Trustees in the exact current situation as a permanent
15 endowment by not spending more than a certain amount every
16 (indiscernible) and just expect it's going to last forever, or
17 we could create a separate endowment and have it managed
18 otherwise.

19 I think such a separate endowment and having it managed
20 otherwise would require a grand public process because that
21 would be dramatically different than what we do now. We'd
22 probably have to even look at NEPA and those kinds of things to
23 see if -- if that's -- another environmental impact statement
24 is necessary and that kind of stuff, and I just don't know, and
25 so I don't think we've gotten to the point with our attorneys

1 to say yes, we could set up a separate endowment with different
2 rules and different oversight. It's a thought.

3 I like the -- I like a permanent endowment, but I don't
4 mind -- I think it could be managed in the current structure,
5 and if there is a thought different than that, I think that
6 would take some background before I could.....

7 CHAIR BRUNE: Sure, so.....

8 DR. BALSIGER:possibly support it.

9 CHAIR BRUNE: So I guess what I'm asking is -- I'm not
10 asking that you support or oppose something like that. I'm
11 asking, we were requested during the public comment to put a
12 process together to bring clarity for the public, to bring the
13 parties together to provide something that we could address
14 what has been brought up over the couple of years, the last
15 couple of years. Is that -- and I'm asking Trustees.....

16 MR. WACKOWSKI: Yeah, I.....

17 CHAIR BRUNE:if that's.....

18 MR. WACKOWSKI: I just -- to Trustee Balsiger's point,
19 I'd like -- my original intent in bringing in DOJ into the
20 discussion was -- I already hit that wall with my legal counsel
21 saying, "No, you can't do that." My intent was, in asking for
22 at least a discussion to happen is because I didn't want to
23 waste the Trustees' time. If we get whatever think tank or
24 massive endowment proposal, I mean, my initial thought is the
25 lawyers had said no, and then I hear back from either, you

1 know, congressional delegation representation or the group, the
2 interest groups themselves saying, "No, our lawyers say you're
3 wrong," and like we're at loggerheads, because I don't want to
4 bring it up and waste the Trustee Council's time by discussion
5 something that our lawyers have told us no, and so is the
6 correct answer a change in law, another NEPA review of our 20
7 or 1993 plan?

8 I don't know that, and again, my intent wasn't, "Hey,
9 meet with the lawyers and come up and tell us this is a good
10 idea." My intent was if our legal counsel is missing
11 something, somebody should be talking to them about like, "Hey,
12 you need to look at X, Y, or Z." I wasn't trying to get
13 predecisional in.....

14 CHAIR BRUNE: No, no, for sure.

15 MR. WACKOWSKI:our considerations. I'm just --
16 like I get bounced from lawyer to lawyer all the time, right.
17 So at some point, is there an ethical or a legal forum where
18 they can consider the outside view and then come back to us
19 with advice? You know, or do we ask them for official advice?
20 So that was my point and my confusion about DOJ's role and
21 advising us, is because at some point, they're going to come up
22 and say -- if we were today to say, "We're good with the EVOS
23 think tank proposal, let's fund it," my assumption would be
24 that they're either going to weight in on -- one way or another
25 with the ultimate veto, "No, you can't do that."

1 So why would we go down that road only to then -- if we
2 would go down that road, only to then get a yea or nay from
3 DOJ. If DOJ can't come in on the front end and let us know if
4 something is, in fact, something we can do or requires
5 legislation -- does that make sense?

6 CHAIR BRUNE: It does, and last I've seen, there are six
7 Trustees not seven. So that's.....

8 MR. WACKOWSKI: Right.

9 CHAIR BRUNE:a question that I guess I would have,
10 then, is if this -- these six members agree to at least
11 entertain a process for getting an answer for the public, who
12 has requested an answer, DOJ would engage in that process. Do
13 we need a formal motion to be able to start a process that
14 answers that question we've been asked to answer? That's my
15 question for the Trustees.

16 COMMISSIONER VINCENT-LANG: I don't think so, because I
17 think at the end of the day, we evaluate all different kinds of
18 projects that come in and I think this could -- maybe I'm
19 wrong, but I think we could direct staff just to work with them
20 without a motion. Maybe I'm wrong.

21 MS. HSIEH: Can I.....

22 CHAIR BRUNE: Sure, Elise.

23 MS. HSIEH: There's another way to go, perhaps. I
24 believe that the think tank and their lawyers -- I thought I
25 remember seeing a paper where they had talked about the legal

1 process that they thought was the way forward, I think if you
2 can encourage other groups that say, you know, "We have
3 lawyers. We've looked at it. We think we can do it," to have
4 -- lawyers like things in writing. They're not big on
5 discussion, and certain not with our clients.

6 So perhaps they might be more amenable if the think tank
7 or those other groups could send in the piece of paper with,
8 you know, with, "Yeah, this is doable. This is how we do it,"
9 and then send that to your lawyers and say, "Is this right?"
10 You know, and then get feedback on something really specific.

11 I don't know if that's correct or not, but that might be
12 a more approachable way with regard to legal counsel that want
13 to work with their clients.

14 CHAIR BRUNE: Sure, but if there's 800 lawyers and groups
15 represented that agree, but DOJ's lawyers don't.....

16 MS. HSIEH: I wouldn't necessarily make that statement.
17 That might be premature. I would perhaps just see what -- the
18 only one I saw, I believe, was from the think tank, and I might
19 be misremebering, but I would certainly encourage any groups
20 that feel that they've hired lawyers and have the answer to
21 (indiscernible) I'm sure they want it to happen, to give that
22 information to the Trustees and the Trustees can then consult
23 with their attorneys and have discussions with them in the
24 attorney/client forum.

25 CHAIR BRUNE: Okay, well, I just -- I want to make sure

1 that I'm on the record, as I heard the public comments loud and
2 clear, and this group has not publically addressed those
3 comments, other than not having the items on the agenda.

4 So I'm trying to find a solution with -- that we can
5 respond to them officially. So I guess.....

6 DR. BALSIGER: So I guess I'm not opposed -- I think it's
7 probably a good idea to discover whether the particular idea
8 that friends of the -- I forget what they called the group,
9 brought forward, whether or not that could be done and what
10 steps would have to be gone through by the Trustees, by our
11 various agencies in order to make it possible.

12 I think it would be useful to find that out. That
13 doesn't mean at the end I'd be in favor or.....

14 CHAIR BRUNE: Sure.

15 UNIDENTIFIED SPEAKER: Agreed.

16 CHAIR BRUNE: Agreed.

17 COMMISSIONER VINCENT-LANG: Yeah, so.....

18 CHAIR BRUNE: Agreed, but there's not point in doing it
19 if it wouldn't be possible.

20 MS. HSIEH: And I'll look and.....

21 COMMISSIONER VINCENT-LANG: So I move.....

22 MS. HSIEH:see, I believe they sent a paper with
23 some of their legal -- or they showed it to me. I will look
24 and see if I have it, but otherwise, they could be approached
25 and then they could submit it, of course.

1 CHAIR BRUNE: Okay.

2 COMMISSIONER VINCENT-LANG: So I move that we direct
3 staff to work to determine whether or not there's options for
4 developing a permanent endowment of the EVOS, remaining EVOS
5 Trustees' funds as an option for expending.

6 CHAIR BRUNE: So we have a motion on the table. Is there
7 a second?

8 MS. HSIEH: Wait. We actually -- okay, I know this is
9 weird and lawyers are weird, but we -- we work loosely with the
10 attorneys to try and make your lives as easy as possible, and I
11 can often be a liaison because I used to be an attorney for the
12 Trust. However, with this kind of thing, they actually do work
13 with you directly. You're clients. Again, if we can find or
14 if the think tank can resubmit or any other group, their
15 lawyers, like information of how they believe this could run
16 out, then that can go to the lawyers and the Trustees. We can
17 circulate that around and then the Trustees, as clients, can
18 then ask their lawyers, "Is this correct?"

19 MR. WACKOWSKI: I'm confused. What's wrong with us
20 asking DOJ for a legal opinion on whether or not we can
21 entertain a.....

22 MS. HSIEH: You may, but I think lawyers typically --
23 well.....

24 MR. WACKOWSKI: Well, they.....

25 MS. HSIEH: Steve is a lawyer, maybe he can.....

1 MR. WACKOWSKI: They advise us. I'm asking for advice.

2 MS. WELLS: Is this okay for me to jump in? This is
3 Erica Wells with DOJ.

4 MS. HSIEH: Yeah.

5 MS. WELLS: And it certainly would be appropriate for the
6 Trustees to, you know, request legal advice about, you know,
7 any options you're considering or that sort of thing, and --
8 but the appropriate channel for that would be, you know, your,
9 you know, conversations with DOJ and the Trustee attorney, you
10 know, setting up a conference to discuss what it is you're
11 considering, and you know, what are those different steps and
12 things you might need to take into consideration.

13 COMMISSIONER VINCENT-LANG: And I'm struggling why we
14 can't.....

15 MR. O'CONNOR: This is O'Connor with NOAA. I know this
16 has been on the table in various forms for quite a while, this
17 Rasmuson proposal. I would be happy to work with other federal
18 counsel at DOJ to try to flesh this issue out, what are the
19 things that are missing, as far as factual predicate that we
20 can actually evaluate. What is it that the Council is thinking
21 about doing? What's coming from the Rasmuson folks, and so on,
22 and work it through and then be able to sit and talk with the
23 Trustees about a path forward, if there is one, and how best to
24 go about doing it.

25 CHAIR BRUNE: And Craig,.....

1 MR. O'CONNOR: (Indiscernible - speaking
2 simultaneously).....

3 COMMISSIONER VINCENT-LANG: I.....

4 CHAIR BRUNE:I want to be clear that.....

5 MR. O'CONNOR:and I'd be happy to do that.

6 CHAIR BRUNE: Thank you. I want to be clear that this is
7 not predecisional for the Rasmuson Foundation or the think tank
8 or anything like that. This is for any potential idea, that we
9 are just trying to understand if there is -- if this is an
10 option, regardless of who the entity is.

11 COMMISSIONER VINCENT-LANG: Right.

12 CHAIR BRUNE: Commissioner Vincent-Lang.

13 COMMISSIONER VINCENT-LANG: Yeah, I want to make it clear
14 that I am not limiting this just to the Rasmuson Foundation.
15 This could be like Dr. Balsiger said, this could be something
16 that we, as a group, decide to do and make it a percent of
17 market value and we still maintain control, rather than through
18 a separate foundation.

19 So as long as -- I'm just trying to get an answer to the
20 question of whether this is even legally possible, and if it
21 is, what it requires. Does it require legislation? Does it
22 require transfer of money into the (indiscernible)? There's a
23 bunch of unanswered questions. So I'd like to know what those
24 roadblocks are, what those hurdles are, and whether it's
25 feasible to put this question to rest, and if it isn't

1 feasible, then we move forward with a different path, so.....

2 CHAIR BRUNE: Absolutely.

3 MR. O'CONNOR: All right, well, I will commend you guys
4 for doing an excellent job in clarifying the record. We'll do
5 what we can to give you meaningful guidance on the concept of
6 endowments or other approaches to longer-term funding of
7 activities that are critical to the Council's responsibility.

8 COMMISSIONER VINCENT-LANG: Thank you.

9 CHAIR BRUNE: Thank you, Craig, and I heard that from
10 you. Does that also include the Department of Justice?

11 MS. WELLS: Yes, it does.

12 MR. O'CONNOR: Yes, I -- yeah.

13 CHAIR BRUNE: Sorry, I.....

14 COMMISSIONER VINCENT-LANG: (Indiscernible) get to our
15 state lawyer.

16 MR. MULDER: So we're currently on a 20-year path,
17 having.....

18 MS. HSIEH: Completed.

19 MR. MULDER:completed a three-year public process
20 to narrow the focus of the spend-down of the funds. We're in
21 the middle of the second year of a five-year cycle, right?

22 MS. HSIEH: We're in year -- yes, so we're in year eight,
23 approaching nine?

24 UNIDENTIFIED SPEAKER: We're in nine.

25 MS. HSIEH: We're in nine, sorry.

1 MR. MULDER: And so the notion of a sea change to do
2 something significantly different to echo Jim earlier, I think
3 if we get the answer back, yes, it could be done. It could be
4 done with legislation or however, then it's an idea that we're
5 -- that some Trustee is going to have to step forward and say,
6 "All right, well, let's explore it," and that's going to
7 require a significant public process to deviate from the path
8 we're on now, so.....

9 MR. WACKOWSKI: Why -- can I ask a question? Why would
10 we do that if the answer is, no, we can't do that?

11 MR. MULDER: Right, I agree.

12 MR. WACKOWSKI: So I would like to get that answer and
13 say -- because I know, for instance, the think tank's spent a
14 lot of time and resources doing that. They're a public entity.
15 I just want to be able to tell them, "Our lawyers are saying
16 no."

17 CHAIR BRUNE: And I've also heard today that a previous
18 Trustee Council cannot bind the hands of a future Trustee
19 Council, so even if we're on a 20-year plan or whatever, we
20 have the ability to effectuate change on that or maybe we
21 don't, and so that's.....

22 MS. HSIEH: You do.

23 MR. MULDER: You do, but it requires a meaningful public
24 process to (indiscernible - speaking simultaneously).....

25 CHAIR BRUNE: And I think everyone is committed to -- we

1 heard that today, loud and clear, we want to be as transparent
2 -- that's why we're having this discussion on the record. We
3 want to be -- have a meaningful, transparent process for those
4 -- anyway, okay, well, I -- it sounds like we don't need a
5 motion on this. We have commitment from federal attorneys to
6 work on this issue.

7 COMMISSIONER VINCENT-LANG: So I remove my motion from
8 the table.

9 CHAIR BRUNE: Thank you, Commissioner Vincent-Lang. Are
10 there other closing comments? We'll start with Trustee Schmid.

11 MR. SCHMID: No. Thank you. I just want to thank the
12 public for your engagement, again, and I know it's been, at
13 times what seems like not necessarily a transparent process.
14 I'm about transparency. I think -- I was proud today. I think
15 there was more discussion and that folks that don't think we're
16 just all working out of a black hole and that means a lot to
17 me, and I just would like to thank folks who spoke openly and
18 those that attended and are engaged in this process.

19 It is important and again, from one who spent 18 years
20 working in Prince William Sound, and it's important to me
21 personally, as well as professionally, and my agency. So thank
22 you.

23 CHAIR BRUNE: Trustee Vincent-Lang.

24 COMMISSIONER VINCENT-LANG: I echo Mr. Schmid's comments.

25 CHAIR BRUNE: General Wackowski -- sorry, Trustee

1 Wackowski.

2 MR. WACKOWSKI: Just two quick things; one, I'm like
3 flummoxed because in my job as -- at DOI, I'm encouraged to
4 bring lawyers in early in the process as we undertake whatever
5 action, and I feel like I'm taking crazy pills that -- like I
6 heard from lawyers, "No, don't wait, take action, wait until we
7 weight in," so I would just, you know, ask my attorney -- and I
8 understand we have attorney/client privilege and we're all
9 advised by our own separate attorneys, but the ask is, please
10 get involved in this early and please engage with whatever
11 folks that have interesting ideas to get us an opinion, that
12 you know, takes into account other legal opinions.

13 So -- and then number two, per the education, our
14 invitation for focus areas, we talked about education and
15 outreach, both my mom or my mother and my wife are Anchorage
16 School District teachers. They've taken the SeaLife Center
17 training.

18 I view the SeaLife Center and Prince William Sound
19 Science Center as critical avenues to the enduring legacy of
20 what this Trustee Council should be. I think an important role
21 so we don't further damage resources down the road is to teach,
22 in particular urban Alaskans, what it means, because I know
23 that many folks in the villages, they have -- it's taught in
24 schools. Elders remind them of what it was like to have to go
25 to the shore and clean up rocks, but what I think gets lost is

1 the next generation here that aren't tied to coastal
2 communities for a lot -- of various set of reasons, but I just
3 wanted to put it out there on the record that I do view those
4 two centers as Centers of Excellence that are critical to our
5 legacy and to what we should be doing with these funds.

6 CHAIR BRUNE: Thank you, Trustee Wackowski. Trustee
7 Mulder.

8 MR. MULDER: I just wanted to say that I had the pleasure
9 of being able to attend portions of the PAC meeting and the
10 Science Panel meeting this week. My schedule freed up and
11 some things (indiscernible) in the past year or two this week
12 and I was quite impressed with the work our folks are doing and
13 I'm appreciative of the new PAC members coming on and devoting
14 their time and energy to this, and I wanted to compliment the
15 staff for doing a terrific job and day-to-day pulling this all
16 together.

17 CHAIR BRUNE: Thank you. Trustee Balsiger.

18 DR. BALSIGER: Well, I think I've been fairly outspoken,
19 right. I think my major impression of this meeting is it seems
20 that the Trustee, entire Council is taking a pretty strong turn
21 toward the public and toward more transparency, not that we
22 were ever trying to be opaque or keeping them out, but we've
23 talked about enough up here that it's made some progress. So
24 I'm pleased with that and I will support the motion.

25 CHAIR BRUNE: I don't think we have a motion on the

1 table, though.

2 UNIDENTIFIED SPEAKER: There's no motion.

3 CHAIR BRUNE: I think we're just doing -- doing closing
4 comments.

5 UNIDENTIFIED SPEAKER: We're just doing farewells.

6 DR. BALSIGER: Can we vote on it anyway?

7 MR. WACKOWSKI: I've got something to vote on. I move to
8 adjourn.

9 UNIDENTIFIED SPEAKER: Second.

10 CHAIR BRUNE: I don't even get to comment?

11 MR. WACKOWSKI: Yeah.

12 CHAIR BRUNE: I think that speaks volumes right there.
13 Thank you for your service. Thank you, everyone, for your
14 comments today and we heard you loud and clear. We look
15 forward to our next meeting, and I have a motion on the floor
16 for an adjournment. Is there a second?

17 DR. BALSIGER: Yeah.

18 CHAIR BRUNE: Okay. Any opposition?

19 (No audible response)

20 CHAIR BRUNE: The meeting is adjourned at.....

21 DR. BALSIGER: 12:35.

22 CHAIR BRUNE: 12:35. Thank you, everyone.

23 12:35:38

24 (Off record)

25 (END OF PROCEEDINGS)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

UNITED STATES OF AMERICA)
STATE OF ALASKA)

I, Lisa Nelson, CSR No. 5907, Notary Public in and for the state of Alaska and reporter for Accu-Type Depositions, do hereby certify:

THAT the foregoing pages numbered 2 through 112 contain a full, true and correct transcript of the Exxon Valdez Oil Spill Trustee Council's Meeting recorded electronically by Accu-Type Depositions Court Reporter on the 28th day of February 2020 and thereafter transcribed under and reduced to print:

THAT the Transcript has been prepared at the request of:

EXXON VALDEZ TRUSTEE COUNCIL
Anchorage, Alaska

DATED at Anchorage, Alaska this 11th day of June, 2020.

SIGNED AND CERTIFIED TO BY:

Lisa N. Nelson
Notary Public, State of Alaska
My Commissioner Expires: 02/06/24