

Welcome to the

Alaska Water Rights Course

Presented by the

National Training Center – Bureau of Land Management

In collaboration with the

US Forest Service

Nation Parks Service

and the US Fish & Wildlife

Overall Course Goal:

The overall course goal is to provide participants with the knowledge and practical skills necessary to protect, manage, and obtain water rights associated with water resources on federal public lands in Alaska, in accordance with agency policies.

Course Description:

This course is based on a review of case studies relevant to the agencies, as well as instruction in Alaska State and Federal water law and policies. Participants will discuss and apply water rights policies, processes, methods, forms, and tools to protect a diversity of water-dependent values and a diversity of water uses.

Course Objectives:

1. Participants will understand how federal responsibilities can be implemented by working through the state water rights system.
2. Participants will understand how the Alaska water rights system works and be able to identify water rights procedures to meet specific land management objectives.
3. Students will be able to formulate water right applications and understand how to manage water rights as part of federal land management functions in Alaska.
4. Participants will be able to understand how to obtain and manage state reservations of water as part of federal land management functions in Alaska..
5. Participants will be able to apply new water rights process knowledge to on-the-ground situations.

Classroom Etiquette:

Students should participate in learning opportunities.

- Be an active participant in the classroom, don't be a passive learner.
- Volunteer a response rather than waiting to be called upon – don't be a reluctant participant.

Students should not limit the learning of others.

- Be respectful of classmates and faculty
- Give others a chance – don't try to dominate the class discussion.
- Be attentive when others are talking.
- Actively listen by paying attention and listening to what others are saying.
- Critique the idea but not the person presenting the idea.
- In group activities, be an active contributor – prepare for and attend meetings. Do your fair share of the work.

Don't disrupt the class.

- Turn off or silence your cell phone(s).
- Only use your laptop for course-related activities – checking emails/surfing the internet can be done during breaks, before/after class.

Today's Agenda

Day's Objective: Participants will understand how federal responsibilities fit into state water rights systems.

-
- 12:00** **Welcome & Orientation** *Jolene Tallsalt Robertson, BLM NTC*
- 12:45** **Course Introduction: Why Are Water Rights Important in Alaska?**
Federal land manager – John Trawicki, FWS
- 1:00 Break
- 1:15** **Basic Concepts & Procedures of Alaska Water Law**
Lin Fehlmann, BLM contract
- 2:15 Break
- 2:30** **Understanding Federal Reserved Water Rights**
Roy Smith, BLM Colorado
- 3:30 Break
- 3:45** **Exercise: Case Study With Question & Answer Session**
Lin Fehlmann & Roy Smith
- 4:30** **Wrap the Day & Daily Evaluation via Survey Monkey**
<https://www.surveymonkey.com/r/1730-26-Monday>

Today's Tasks

On a 3" x 5" card, please write down any questions that you may have for the Alaska Department of Natural Resources regarding the water right concepts and procedures discussed during their presentation. These questions will be considered during a facilitated question and answer session on Tuesday. (The cards are located in your folder)

Jolene/Marlo is collecting donations for the 'Coffee Fund' \$5 and payments for this week's lunches, each \$11. CASH ONLY.

Wrap the Day & Daily Evaluation via Survey Monkey
<https://www.surveymonkey.com/r/1730-26-Monday>

Please use your electronic notebook link or type the above link into your browser.

*Have a great and safe evening everyone!
We begin at 8am tomorrow!*

Today's Agenda

Day's Objective: Participants will understand how Alaska water rights system works and be able to identify water rights procedures to meet specific land management objectives.

8:00 Intro to Day *Agency representative*

2:00 Break

**8:15 Alaska's State Appropriative System:
Obtaining Consumptive & Non-Consumptive
Water Rights**

Dave Schade, Alaska DNR

**2:15 Perspective from Alaska DNR: Federal
agencies working within the Alaska water
rights system**

Dave Schade, Alaska DNR

10:00 Break

2:45 Break

**10:15 Alaska's State Appropriative System:
Obtaining Reservations of Water**

Kim Sager & Dave Schade, Alaska DNR

**3:00 Exercise: Using a case study, identify
water rights tools available to a federal land
management unit in Alaska**

Lin Fehlmann & Roy Smith

**11:30 Working Lunch (\$11/person buffet):
Accessing Water Rights Information on Alaska
DNR Internet site**

Mike Walton, Alaska DNR

**4:00 Wrap The Day & Daily Evaluation via
Survey Monkey**

<https://www.surveymonkey.com/r/1730-26-Tuesday>

**12:45 Moderated Question & Answer Session
with Alaska DNR**

Moderators Lin Fehlmann, Roy Smith & Jolene Robertson

Today's Tasks

On a 3" x 5" card, please write down any questions that you may have for the Alaska Department of Natural Resources regarding the water right concepts and procedures discussed during their presentation. These questions will be considered during a facilitated question and answer session on Tuesday. (The cards are located in your folder)

Jolene/Marlo is collecting donations for the 'Coffee Fund' \$5 and payments for this week's lunches, each \$11. CASH ONLY.

Wrap the Day & Daily Evaluation via Survey Monkey

[***https://www.surveymonkey.com/r/1730-26-Tuesday***](https://www.surveymonkey.com/r/1730-26-Tuesday)

Please use your electronic notebook link or type the above link into your browser.

*Have a great and safe evening everyone!
We begin at 8am tomorrow!*

Today's Agenda

Day's Objective: Students will be able to formulate water right applications and understand how to manage water rights as part of federal land management functions in Alaska.

8:00 Intro to Day

Federal agency representative

8:15 Panel: Developing an Agency-wide Water Rights Strategy

Roy Smith, Facilitator & Agency Leads

8:45 Federal Agency Break-Out Sessions.
BLM, USFS, FWS, and NPS meet in separate groups to discuss strategy, policy, and workload.

Agency Leads & Agency Personnel

Workshop #1: Obtaining & Managing State Appropriative Water Rights

11:00 Field Data for Water Rights Applications
Lin Fehlmann

11:30 Lunch (\$11/person buffet)

12:45 Exercise: Generating a Water Right Application for a Federal Facility in Alaska
Lin Fehlmann

1:15 Break

1:30 Land Use Authorizations on Federal Lands for Third Party Water Users
Roy Smith

2:15 Break

2:30 Water Rights in Land Tenure Adjustments
Lin Fehlmann

3:15 Break

3:30 Exercise: Water Rights in Lands Actions, using a case study
Lin Fehlmann & Roy Smith

4:30 Wrap The Day & Daily Evaluation via Survey Monkey

<https://www.surveymonkey.com/r/1730-26-Wednesday>

Today's Tasks

Wrap the Day & Daily Evaluation via Survey Monkey

<https://www.surveymonkey.com/r/1730-26-Wednesday>

Please use your electronic notebook link or type the above link into your browser.

*Have a great and safe evening everyone!
We begin at 8:30 am tomorrow!*

Today's Agenda

Day's Objective: Participants will be able to understand how to obtain and manage state reservations of water as part of federal land management functions in Alaska.

8:30 Intro to Day

Federal agency representative

Workshop #2: Instream Flow & Lake Protection

8:45 Obtaining Instream Reservations: a FWS Case Study of the Uganik River

Cathleen Flannagan, FWS, & Kim Sager, Alaska DNR

10:00 Break

10:15 Alaska DF&G Perspective on Reservations of Water

Joe Klein, DF&G

11:45 Working Lunch (\$11/person box lunch) & Field Discussion of Instream Flow Reservations on Campbell Creek

1:00 DNR Technical Review Process for Reservation Applications

Kim Sager, DNR

1:30 Break

1:45 Evolution of Alaska's Water Reservation Program & Future Challenges/Opportunities

*Christopher Estes,
retired Alaska Dept of Fish & Game (DFG)*

3:15 Break

3:30 Panel: State & Feds Working Together on Instream Flow Reservations

*Roy Smith, Facilitator, with Dave Schade, Kim Sager,
Joe Klein, Cathy Flannagan, Alan Peck*

4:30 Wrap the Day & Daily Evaluation via Survey Monkey

<https://www.surveymonkey.com/r/1730-26-Thursday>

Today's Tasks

Wrap the Day & Daily Evaluation via Survey Monkey

<https://www.surveymonkey.com/r/1730-26-Thursday>

Please use your electronic notebook link or type the above link into your browser.

*Have a great and safe evening everyone!
We begin at 8am tomorrow!*

Today's Agenda

Day's Objective: Participants will be able to apply new water rights process knowledge to on-the ground situations.

8:00 Intro to Day

Agency representative

8:15 Facilitated Discussion of Participant Topics/Issues

Discussion schedule and topics will be determined by participants. This session is focused on addressing specific needs with experts through group or one-on-one discussions. Participants should bring materials related to their issue(s) to class.

Roy Smith, Facilitator

11:15 Daily Evaluation via Survey Monkey

<https://www.surveymonkey.com/r/1730-26-Friday>

11:30 Course Adjourns

Thank you for Participating!!

Safe Travels and Have a wonderful weekend