

Mountain Lion Research & Policy

Justin Dellinger
Mountain Lion & Gray Wolf Researcher
California Department of Fish and Wildlife
Justin.Dellinger@Wildlife.ca.gov

Overview

- Legal History in California
- Mountain Lion Program
- Current Program Activities
- Laws & Policy
- Looking down the road

Legal History in California

- 1907-1963 Bountied Predator
- 1963-1969 Nongame Mammal
- 1969-1972 Game Mammal
- 1972-1986 Protected Mammal
- 1986-1990 Game Mammal (no hunting)
- 1990-Now Specially Protected Mammal

No funding since 1972

Mountain Lion Program

- Began

- Motiva

- Som

- Som

- Whic

- Our e

- Met

18

- Met

answer?

= 3,145

Current Program Activities

Current Program Activities

- Why the state-wide project?
- More than population estimate
- Large/Diverse State = Diverse Issues
- Regional Knowledge = Regional Issues
 - Prey relationships
 - Population size
 - Conflict
 - Connectivity

Laws, Regulations, Policies

- Laws set by State Legislature
 - “By the People”
 - Fish and Game Code
 - Google “ca fish & game code” – 1st link
- Regulations established by Fish and Game Commission
 - In consultation with CDFW
- CDFW Policy set by Department Staff

CDFW Mountain Lion Policy

- Laws pertaining to “conflict” lions
- Fish and Game Code 4802-4809
 - Lions may be taken if:
 - Posing immediate threat to human safety
 - Caught in the act of injuring livestock and pets
 - 72 hours to report and carcass must be made available
 - Permitted by CDFW upon request by property owner incurring damage

CDFW Mountain Lion Policy

- CDFW personnel verify damage
 - CDFW has 48 hrs to complete investigation from time of report
- If evidence supports lion, CDFW SHALL issue TAKE permit if requested by the landowner
- Permit valid for 10 days (may be renewed)
- Pursuit begins <1 mile from damage and continues <10 miles

What is TAKE?

CDFW Mountain Lion Policy

- Take (see Fish & Game Code 4801 - 4803)
 - Kill ————— Lethal
 - Capture
 - Pursue
 - Harass
 - Haze
 - Mark (tag/radio-collar)

Non-lethal

Most permits issued are for lethal take

~100 lions taken lethally/yr in recent years

CDFW Mountain Lion Policy

LIONS TAKEN BY REGION 2015-2017

~90% lethal
permits related to
sheep or goats

CDFW Mountain Lion Policy

- Amendment to Depredation

- Everywhere else landown of TAKE

Looking down the road

- What nonlethal measures work?
 - CDFW and Wildlife Services collaborative research effort
- Does data support future policy changes?
 - Population monitoring data
 - Conflict data
- Do policy changes = intended purpose?
 - Social acceptance
 - Operational feasibility
 - Biological impact

Closing

- CDFW lion program is still new
- Currently data and funding deficient....working to change
 - This will take time and help
- Working towards addressing lion issues regionally with data
- Want to hear what all folks have to say

What's y'all
thoughts/questions