NORTH CANTERBURY FISH AND GAME COUNCIL

Minutes of the ANNUAL GENERAL MEETING of the North Canterbury Fish and Game Council held on WEDNESDAY 8th December 2010, 7.00pm – 9.30pm at
3 HORATIO STREET, CHRISTCHURCH.

1. Present
Councilors:
Martin Clements, Bruce Kelly, Steve McNeill, Peter Robinson, Bob Stanton, Barry Cleghorn, Trevor Isitt, Paul Farrow, Cavan O’Connell, Edgar Russ,
Staff

Ross Millichamp, Steve Terry, Emily Arthur, Melanie Kuipers.

Public

A further 53 members of the public were present.

2. Apologies
Peter Jackson, Brian Ross, Tony Hawker, Serge Bonnafoux, Andrew McCrory, Brian Smart, Peter Morgan, Murray Brydon, David Denton, Murray Snowdon, Trevor Keeley, Trevor Hayes, Gavin Willis, Darren Pierce, Daniel Dawson and Wally Clark.
3. Welcome by Chairman
Council Chairman Martin Clements welcomed attendees and Life Member Peter Armitage to the meeting and introduced Councilors. Martin then summarized the organisation’s activity during the year and the issues that we faced, particularly the continued battle to protect water.
4. Staff Presentation – Annual Highlights
Regional Manager Ross Millichamp introduced the staff and gave a presentation on operational highlights of the year including the Winnemem Wintu visit, the Opening of the Peacock Springs Trout and Salmon Hatchery, the goose hunting promotion and Lake Coleridge Opening Weekend promotion.
5. Annual Report and Balance Sheet
Ross Millichamp and Martin Clements presented the Annual/Financial Report to the meeting

6. General Business.

Granville Holmes – Would like Council meeting dates put on the web site. Granville also want more ranging at the Groynes Lakes. Staff responded and agreed to increase effort.
Ron Stuart –Asked that the salmon ova and fry released by the volunteer team should be recorded in the Annual Report.
Alister McPherson – Asked for an update on the Canada Goose Management Plan and the review of goose status under the Wildlife Act. Martin Clements replied that the decision on the future status of geese is due from the Minister of Conservation in February, and if geese remain under Fish & Game management then a new plan will have to be developed in the months that follow.

Barry Cleghorn – Asked whether goose culls conducted in the Waiau/Conway area were all in the North Canterbury Fish & Game Region. Fish and Game Officer Steve Terry replied that a small number had been shot over the Nelson/Marlborough boundary but that we had discussed this with them and they were unconcerned.
Mrs Roy – Asked why we have three different names for the hatchery program; -the South Island Salmon Management Plan, the Salmon Recovery Project and the Peacock Springs Trout and Salmon Enhancement Project. Mrs Roy would like it to be under one umbrella. Martin Clements responded that we will look at being more consistent in future reports.
Barry Cleghorn – Asked for an explanation of how the Lake Ellesmere Maimai Agreement and Joint Management Plan projects are funded. Ross Millichamp explained that we contribute the equivalent of half of the adult gamebird licence fee for every Ellesmere maimai on DoC or Ngai Tahu land, for agreed habitat projects on the lake. This can be in the form of cash or staff time, and in the past has funded projects such as rubbish removal, access improvements and boat ramp repairs.

Barry Cleghorn – Asked why white swans are included in the summer trend count data. Ross Millichamp explained that it cost no extra to count them and that the data is valued by DoC and ornithological organisations.

Eugene Klein – Asked for an update on plans to dam the South Branch of the Hurunui River. Martin Clements replied that F&G are apposed to the dam and we are trying to encourage them to look elsewhere for water storage.
Eugene Klein – Asked for an update on plans to introduce a non-resident licence. Councillor Peter Robinson responded that the government may be about to reconsider their position on non-resident licences. The New Zealand Council is considering whether to have another attempt at having them introduced.
Colin Arps – Wanted to know about Fish & Game’s position on proposed changes to the Lake Ellesmere opening regime and Water Conservation Order. Ross Millichamp responded that we had taken a neutral position because an opening regime that suited sports fish did not necessarily suit game birds. However we are confident that the increased focus on Ellesmere habitat issues will be in the long term interest of anglers and hunters and are supportive of the process.

7. Recognition of Volunteer Service to Fish & Game

a) Alan Dale, Fish in Schools

Martin Clements thanked Alan for his dedication to the Fish in Schools program over the past four years. Alan has retired from the program and has been replaced by John Crawley. Fish and Game Officer Emily Arthur presented Alan with a gift basket for all the great work he has done.

b) Presentation of Ian “Mac” McCrory Volunteer Trophy
Martin Clements spoke of the passing of Ian McCrory and The Ian Mac’ McCrory Trophy that had been created in his memory. The trophy was presented for the first time to Roger Tobin and Rex Russell for their dedication to the Montrose Hatchery and the new Peacock Springs Hatchery.

8. Guest Speaker; Waterfowl Scientist
Murray Williams gave a talk on the history of mallard ducks in New Zealand and the dedication shown by Acclimatisation Society stalwarts in their successful introduction.
9.Screening of The Source – DVD
An extract from the new flyfishing DVD, “The Source” was shown.

THERE BEING NO FURTHER BUSINESS THE MEETING

CLOSED AT 9.30pm

 Chairman Date .
