

Black Bass Technical Work Group

Black Bass Species Author:

Jason Seiders
Fisheries Resource Supervisor
Belgrade Lakes Region

Introduction

- **Bass are not native to Maine – they are introduced.**
 - Smallmouth introduced in 1860's.
 - Largemouth intentionally introduced 1890's.
 - Likely unintentionally introduced prior to 1890's.
- **Neither species raised in the IFW hatchery system.**
 - Most initial introductions involve fry from Federal hatcheries.
- **Bass brought to Maine as sportfish and food fish.**
- **Early fisheries managers encouraged the public to introduce bass to new waters.**

Management History

- **Bass are some of the most popular sport fishes in Maine.**
 - Residents.
 - Non-residents.
- **Sought by various user groups.**
 - Average angler (Open water and Ice).
 - Bass tournaments.
- **Bass regulations have evolved over time.**
 - Decrease or increase harvest.
 - Increase or decrease size limits.
 - Unlimited harvest (illegal introductions).

Current Management

- **Variety of sampling methods used to monitor bass populations.**
 - Electrofishing: Population dynamics, biological data, recruitment.
 - Angling: Population dynamics, biological data, catch rates, potential angler success.
 - Creel survey: Biological data, catch rates, harvest information.
- **Habitat evaluations.**
 - Potential spawning habitat.
 - Juvenile habitat.
 - Preferred adult habitat.
 - Water quality
 - Species assemblage
 - Prey/food items
 - Competition/predation

Current Management (General Law)

Southern Region.

-Daily Limit: 2 fish. No minimum length, only one may exceed 14".

Goal – Encourage harvest of smaller bass to promote growth while conserving larger bass.

Northern Region.

-No size or bag limit on bass.

Goal – Reduce special S-Codes in what is largely wild salmonid country, discourage illegal bass introductions by not actively managing illegally introduced populations.

Special Regulations

Slot Limits:

Example - (Daily bag limit:1 fish; all bass between 16-20 inches must be released alive at once.)

- Used to target harvest or protection to a certain size class of fish.
- Typically used as an attempt to improve size quality.

Catch and Release:

Example – (All bass must be released alive at once.)

- Used where recruitment is severely limited.
- Typically related to a lack of suitable habitat for a particular species.

Special Regulations

S-13:

No size or bag limit on bass.

- Used on any water with newly, illegally introduced bass.
- Illegal introduction = no management.
- Messaging tool – not effective for bass eradication.
- Has been applied as species-specific (complicates law book).

Example: Largemouth bass introduced into a smallmouth bass water.

(No size or bag limit on largemouth bass.)

Bass Tournaments

- Tournaments must be permitted through IFW.
- Majority of permits allocated to bass clubs through a lottery system.
- Weigh-in tournaments not permitted on waters less than 500 acres.
- No more than 7 weigh-in tournaments per waterbody.
- No weigh-in tournaments during nesting period (varies by county).
 - Catch/Measure/Release tournaments allowed.
- Club Tournaments.
 - Maximum 15 boats.
- Open Tournaments.
 - 1 boat per 35 acres of water.
 - Maximum 100 boats.

Bass Distribution

2016 Angler Survey Summary

- Taken from the summary section of the RM survey.

	Open Water	Ice
Gear types used (multiple responses allowed)	Spin (56%)	Traps/tip-ups (90%)
	Bait (35%)	Jigging (26%)
	Trolling (19%)	
	Fly (15%)	
Size Quality	Quality- ≥ 14 "	
	Trophy- ≥ 20 "	

Bass Harvest is Low in Maine

- Open water: 2.6%
- Ice fishing: 10.3%
- Results of statewide survey corroborate findings of IFW field surveys.

Attitudes Toward Bass

- Northern Maine

- Anglers prefer fishing for trout rather than bass.
- More likely to harvest bass.

- Southern Maine

- Anglers prefer bass fishing over trout fishing.
- Less likely to harvest bass.

Angler Preferences

• Non-Resident Anglers

- Prefer bass fishing over trout fishing.
- Both open water and ice fishing.

• Maine Resident Anglers

- Open water: rank bass second behind trout.
- Ice fishing: rank bass third behind trout and landlocked salmon.

Bass are very important to anglers and the Maine economy!