

8 February 2009

John J. Jackson, III, Conservation Force

 3240 S I-10 Service Road W., Suite 200

 Metairie, Louisiana

70001
Re: FWS/AIA//DMA/PRT – 189429: Denial of Application to Import Polar Bear from Gulf of Boothia

Dear Mr. Jackson:

I have read February 02, 2009 the letter of rejection from Mr. Timothy J. Van Norman, Chief, Branch of Permits, Division of Management Authority, U.S. Department of Interior. I disagree with the letter for the following reasons:
1) Although the legal status of polar bears under US law was automatically changed to depleted when polar bears were declared a “threatened” species world-wide under the U.S Endangered Species Act (ESA), in actual fact they are not depleted in any of the world’s 19 populations as far as any scientific study or aboriginal knowledge indicates. Although the USFWS Permit Authority may be legally required to refer to them as a depleted species as the result of U.S. legislative process; polar bears are not depleted. To refer to them as depleted is nonsense; particularly with respect to the status of the Gulf of Boothia population. All status reports, including those prepared by USFWS and USGS staff identify the Gulf of Boothia population as stable or increasing. The total documented loss of polar bears to the recent climate warming in the Arctic is 162 individuals from one population (Western Hudson Bay). The estimates number of polar bears world-wide is about 24,000; so the loss of 162 individuals is hardly cause to consider them depleted as a species.
2) The ESA designation of polar bears as a “threatened” species and subsequent reduction of economic value has seriously jeopardized the credibility of many decades of polar bear research efforts, and the management system that is based on that research. Inuit support for both research and harvest quota management is at an all-time low, with broad resistance to the population inventory programs that provide status information and open threats in some areas to engage in civil disobedience and ignore quotas. I am surprised that Mr. Van Norman is so poorly informed about this given that his staff attends the annual Canadian Polar Bear Technical Committee where these matters are discussed. Compliance with wildlife regulations in the remote Canadian north depends on local support of the regulations. Pretending that polar bears are threatened and depleted, and the loss of the American sport hunt value to Inuit traditional economy has already had a significant negative effect on polar bear conservation in Canada. This “position” is particularly ridiculous with respect to the Gulf of Boothia where both Inuit knowledge and science agree that the population has increased historically and that current harvest rates are conservative (very unlikely to cause a decline). During the recent period of arctic warming natural survival rates in Gulf of Boothia were observed to increase.
3) Polar bears have been identified as a “special concern” in Canada, which makes them a “species at risk” under Canada’s Species at Risk Act. The Species at Risk Act requires a national management plan within two years. This plan will certainly consider climate fluctuations and the effect on polar bear habitat, but will also consider harvest management. To date, no population has been depleted by climate mediated habitat degradation, but historically 7 populations have been depleted, and one additional population was been reduced by over-hunting. Additionally the only practical management response to climate mediated habitat degradation is a reduction in harvest, which has already occurred in Western Hudson Bay. All 13 Canadian populations are currently subject to negotiated co-management plans in Nunavut and the Northwest Territories, and this has been the case since 1993. Sport hunting and the economic benefits it brings to local hunters have always been and will continue to be vital in gaining local acceptance of any management plan, and to encourage local compliance of any regulations that stem from it.
I began working on polar bears in 1978. From 1986 to 1999 I was Polar bear Biologist for the Northwest Territories. From 1999 to 2008 I was Polar Bear Biologist and Manager, Wildlife Research Section for Nunavut Territory. I have authored and co-authored over 50 publications on polar bear ecology and management in refereed scientific journals. I have consulted and developed co-management agreements for all 13 Canadian populations (30 communities). For 12 of these I consulted with local Hunter’s and Trappers Organizations and Regional Hunters and Trappers Organizations for three successive co-management agreements (24 communities). I was a member of the IUCN/SSC Polar Bear Specialists Group from 1981 to 2008. I have conducted successful population inventories of 8 polar bear populations, and developed the population viability analysis software current used by the Canadian Polar Bear Technical Committee and the Polar Bear Specialists Group to determine the status of harvested populations.
Sincerely,

Dr. Mitchell Taylor

66 Cottage Drive West

Neebing, Ontario, CANADA

P7L 0A9

