

Changes in the Distribution of Alaska's Commercial Fisheries Entry Permits

8800 Glacier Hwy., No 109
P.O. Box 110302
Juneau, Alaska 99811-0302
Email: marcus.gho@alaska.gov
Phone: (907) 790-6924
Fax: (907) 790-7024

Marcus Gho
Fisheries Economist, CFEC
Student, UAF SFOS

Alaska State Constitution

Article VIII, sections 1 and 3

- *It is the policy of the State to encourage the... development of its resources by making them available for maximum use consistent with the public interest.*
 - *Wherever occurring in their natural state, fish, wildlife, and waters are reserved to the people for common use.*
-

Why the Commercial Fisheries Entry Commission?

- Declining salmon resource
 - Declining income
 - Increased level of participation
 - State control of fisheries after 1959
 - Conservation effort not viewed as sufficient for salmon fisheries
 - Constitutional amendment in 1972 allowing for Limited Entry
 - Limited Entry Act passed in 1973, establishing the Commercial Fisheries Entry Commission
-

Limitation of Permit Types

Changes in the Distribution of Alaska's Commercial Fisheries Entry Permits

- 6,762 limited entry permits in 1975 limitations (19 permit types)
 - By year-end 2014, 14,181 permanent permits in place, 13,463 of which are transferable (78 permit types)
 - By the end of 2014, 12,172 (85.7%) transferable permits transferred from initial issues
 - Permit type *S03T* – *S* for salmon, *03* for gear type of drift gillnet, *T* for Bristol Bay
-

Data sources for the Transfer Study

- Permit file
- Transfer Survey File
- Alaska Department of Fish & Game fish data
- Census data

Current Publication includes 38 tables of CFEC data in approximately 350 page publication, plus Executive Summary

Web edition: <http://www.cfec.state.ak.us/RESEARCH/15-3N/15-3N.htm>

Also printed

Residency

- Alaska Rural Local – *Alaska* resident of a ***Rural*** community which is ***Local*** to the fishery for which the permit applies
 - Alaska Rural Nonlocal - *Alaska* resident of a ***Rural*** community which is ***Nonlocal*** to the fishery for which the permit applies
 - Alaska Urban Local - *Alaska* resident of an ***Urban*** community which is ***Local*** to the fishery for which the permit applies
 - Alaska Urban Nonlocal - *Alaska* resident of an ***Urban*** community which is ***Nonlocal*** to the fishery for which the permit applies
 - Nonresident - ***Nonresident*** of Alaska
-

Summary of Annual Net Changes in Statewide Permit Holdings

Alaska Rural Local

Summary of Annual Net Changes in Statewide Permit Holdings

Alaska Rural Local

Summary of Annual Net Changes in Statewide Permit Holdings

Alaska Rural Local

Summary of Annual Net Changes in Statewide Permit Holdings

Alaska Rural Local

What are locally held rural permits doing?

Extreme Net Transfers to Alaska Rural Locals due to transfers

Aging of permit holders

Mean Age of Permit Holders

Aging of permit holders

Mean Age of Permit Holders

Aging of permit holders

Mean Age of Permit Holders

Who are fishers transferring their permits to?

Relationship of Transferors and Transfer Recipients

Multiple Permit Holdings in Three Select Set Gillnet Fisheries

Year-end Permit Holdings

Questions/Comments

Marcus Gho
Fisheries Economist

8800 Glacier Hwy., No 109
P.O. Box 110302
Juneau, Alaska 99811-0302

Email: marcus.gho@alaska.gov
Phone: (907) 790-6924
Fax: (907) 790-7024
