Mono County Fisheries Commission
Wednesday, April 5, 2017 ~ 10am
June Lake Community Center
90 Granite Ave, June Lake, CA 93529
MINUTES

Attending: Morton, Mueller, Jones, Anthony, King, Parker.
Staff: Simpson.
Others: Lt. Bill Daily, Supervisor John Peters, Supervisor Bob Gardner, Levi Keszey, Dan Lengning.

1. CALL TO ORDER: The chair called the meeting to order at 10:03am.
2. PLEDGE OF ALLEGIANCE: The Pledge of Allegiance was made.
3. INTRODUCTIONS: Introductions were made.
4. PUBLIC COMMENT: No public comment.
5. APPROVAL OF MINUTES (3-8-17): A MOTION WAS MADE BY ANTHONY, SECONDED BY KING, TO APPROVE THE MINUTES OF THE MARCH 8TH MEETING AS WRITTEN. MOTION APPROVED 6-0, NO ABSTENTIONS.
6. STAFF/COMMISSIONER’S REPORTS: Mr. Simpson reported on ongoing projects including changing the title of the fisheries commission and commissioner term limits.
7. DEPARTMENT OF FISH AND WILDLIFE UPDATE: Lt. Bill Daily reported on a mountain lion incident near Lee Vining.
8. MONTHLY BUDGET UPDATE
· Fish and Game Fine Fund - $16,000 Starting Balance. $12,500 Remaining ($3,500 Eastern Sierra Wildlife Care)
· MCFC regular budget - $25,000 Starting Balance. $13,899.12 Remaining. ($5,000 Spawning Study. $3,000 for Mammoth Creek Study, $445.20 for Business Cards, $2,655.68 Fishing Brochure)

9. DISSCUSSION/POSSIBLE ACTION – 2017 Fish Stocking Schedule and Funding – Staff: Staff and the commission discussed stocking allotments, prices and sizes for locations throughout Mono County. A MOTION WAS MADE BY ANTHONY, SECONDED BY KING, TO FUND $7,901.00 OUT OF THE FISH AND GAME FIND FUND AND $8,899.00 OUT OF THE DISCRETIONARY FUND TO FUND FISH STOCKING. MOTION APPROVED 5-1, NO ABSTENTIONS. (ONE NO, MORTON)

10. DISCUSSION/POSSIBLE ACTION – Trout Unlimited Request for Funds – Staff: Jessica Strickland from Trout Unlimited was unable to attend the meeting but was able to provide a proposal and scope of work for continued surveying of Rush Creek. A MOTION WAS MADE BY ANTHONY, SECONDED BY JONES TO APPROVE $3,500.00 OUT OF THE DISCRETIONARY FUND TO FUND SPAWNING SURVEYS. MOTION APPROVED 6-0, NO ABSTENTIONS.

11. DISCUSSION/POSSIBLE ACTION – Kids Fishing Festival Request for Funds – Commissioner Mueller: Ms. Mueller presented on past successes of the kids fishing festival along with the importance of continuing to teach youth to fish to expand and grow the sport. A MOTION WAS MADE BY MORTON, SECONDED BY KING, TO APPROVE $1,500 OUT OF THE DISCRETIONARY FUND TO FUND THE KIDS FISHING FESTIVAL. MOTION APPROVED 5-0, ONE ABSTENTION, MUELLER.

12. DISCUSSION/POSSIBLE ACTION – Caltrout Request for Funds– Staff. Mr. Keszey presented a request for $2,000 to help bridge the funding gap for the Mammoth Creek surveys. The commission previously$3,000 for the study earlier this year. Mr. Keszey presented the initial finding of the study including the amount and type of fish found. Mr. Keszey was looking for further funding to analyze the results. A MOTION WAS MADE BY KING, SECONDED BY ANTHONY, TO APPROVE $1,000 OUT OF THE FISH AND GAME FINE FUND TO COMPLETE THE MAMMOTH CREEK SURVEY. MOTION APPROVED 6-0, NO ABSTENTIONS.

13. DISCUSSION/POSSIBLE ACTION – Mono County Economic Development, Tourism and Film Commission Update – Staff: Mr. Simpson reported on marketing and creative used to promote “Fishmas” or the opening day of fishing season.

14. CALL FOR AGENDA ITEMS FOR NEXT MEETING

15. ADJOURNMENT – Next regular scheduled meeting is May 3, 2017 at 10am in June Lake.

In compliance with the Americans with Disabilities Act, anyone who needs special assistance to attend this meeting can contact Jeff Simpson at 760-924-4634 within 48 hours prior to the meeting in order to ensure accessibility (see 42USCS 12132, 28CFR 35.130). Meeting materials may be viewed by contacting Jeff Simpson at 760-924-4634.

