Maine Anglers' Participation in and Opinions on Freshwater Fishing

Presented to the Maine Department of Inland Fisheries and Wildlife

March 1, 2016

Mark Damian Duda, Responsive Management

Focus of Fish and Wildlife Management

Responsive Management™

Home

About Us

Natural Resources & Outdoor Recreation Research

Staff

Client Comments

Contact Us

GSA

Sign Up For Our Email Newsletter

Search

Go

Research Update

Recent Studies at Responsive Management

Responsive Management has recently completed more than 30 studies on public opinion on and attitudes toward natural resource, fish and wildlife, and outdoor recreation issues. Currently, we are working on numerous additional studies, including a study on Utah Off-Highway Vehicle (OHV) use, knowledge of environmental impacts of use, and awareness of related marketing campaigns; a survey of Northeast U.S. residents' to determine attitudes toward and experiences with wildlife causing problems; and an assessment of hunting license marketing campaigns to calculate economic lift and determine the overall offertimeness of different messages and

RM Conducts:

Telephone Surveys

Mail Surveys

Focus Groups

Personal Interviews

Park/Outdoor

Recreation Intercepts

Web-Based Surveys

Needs Assessments

Programmatic Evaluations

Literature Reviews

Data Collection for Universities and Researchers

RM Develops:

Marketing Plans

Communications Plans

Business Plans

Policy Analysis

Public Relations Plans

130 Franklin Street, Harrisonburg, VA 22801 Phone (540) 432-1888 Fax (540) 432-1892 mark@responsivemanagement.com
Content © Responsive Management, unless otherwise noted.

Reach of Responsive Management

- > 1,000 human dimensions projects
- ➤ Almost \$60 million in research
- > 50 states 15 countries
- Every state fish and wildlife agency and most federal resource agencies; most DNRs and NGOs
- ➤ Industry leaders such as Yamaha, Winchester, Vista Outdoor (including Bushnell, Primos, Federal Premium, etc.), Trijicon, and many others
- Data collection for the nation's top universities:
 Auburn University, Colorado State University,
 Duke University, George Mason University,
 Michigan State University, Mississippi State
 University, North Carolina State University,
 Oregon State University, Penn State University,
 Rutgers University, Stanford University, Texas
 Tech, University of California-Davis,
 University of Florida, University of Montana,
 University of New Hampshire, University of
 Southern California, Virginia Tech, and West
 Virginia University

PRESENTATION OVERVIEW

- Methodology
- Open Water Fishing
- Ice Fishing

- General Attitudes Toward Fishing in Maine
- Opinions on Specific Aspects of Fishing Access
- Attitudes Toward Fishing Regulations in Maine
- Credibility of Information Sources

Methodology

Methodology

- Scientific multi-modal survey of Maine licensed resident and nonresident anglers
 - n=1,205 (+/-3.16)
- Data collected by telephone and mail
- Sampling and analysis by region:
 - Northern
 - Downeast
 - Central
 - Southern
- Survey conducted January–February 2016

Maine Survey Regions

Survey Results

Open Water Fishing

Q13. Did you open water fish on inland ponds, lakes, brooks, streams, or rivers in Maine during the 2015 open water fishing season?

Q19. What inland freshwater species did you fish for during the 2015 open water fishing season? (Asked of those who fished in Maine during the 2015 open water fishing season.)

Q189. How would you rate the quality of the open water fishing during the 2015 open water season? Would you say excellent, good, fair, or poor? (Asked of those who fished in Maine during the 2015 open water fishing season.)

Percent of the following groups who rated open water quality in Maine as excellent or good:

Percent of each of the following groups who rated open water fishing quality in Maine as fair or poor:

Ice Fishing

Q190. Did you ice fish in Maine during the 2015 ice fishing season?

Q196. What inland freshwater species did you ice fish for during the 2015 ice fishing season? (Asked of those who ice fished in Maine during the 2015 ice fishing season.)

Q357. How would you rate the quality of the ice fishing during the 2015 ice fishing season? Would you say it was excellent, good, fair, or poor? (Asked of those who ice fished in Maine during the 2015 ice fishing season.)

Percent of each of the following groups who rated ice fishing quality in Maine as excellent or good:

Percent of each of the following groups who rated ice fishing quality in Maine as fair or poor:

General Attitudes Toward Fishing in Maine

Q358. Which fishing season do you enjoy the most: the open water fishing season, the ice fishing season, or do you enjoy both seasons equally? (Asked of those who fished open water and ice fished in Maine during the 2015 fishing season.)

Q465. What is your state of residence? (Asked of those with nonresident licenses.)

Q360. What was your primary reason for fishing in Maine over the past 5 years?

Q361. Over the past 5 years, would you say your fishing activity in Maine has increased, decreased, or remained about the same?

Percent of each of the following groups whose fishing activity in Maine has increased in past 5 years:

Percent of each of the following groups whose fishing activity in Maine has decreased in past 5 years:

Q364. Do you agree or disagree that Maine's freshwater fishery resources are currently well managed by the Department of Inland Fisheries and Wildlife?

Percent of each of the following groups who agree that Maine's freshwater fishery resources are currently well managed by the Department of Inland Fisheries and Wildlife:

Percent of each of the following groups who disagree that Maine's freshwater fishery resources are currently well managed by the Department of Inland Fisheries and Wildlife:

Q368-Q374. Percent of respondents who strongly or moderately support each of the following regulations:

Respondents' mean rating of how much each of the following should be a priority for the Department of Inland Fisheries and Wildlife:

Respondents' mean rating of the importance of each of the following to them personally in deciding where to fish in Maine:

Opinions on Specific Aspects of Fishing Access

Q413. Did you have any problems accessing waters you fished or wished to fish during the last season in which you went fishing in Maine? If yes, what were they?

Q420. Overall, in the past 5 years, would you say fishing access in Maine has gotten better, gotten worse, or stayed about the same?

Q421. Do you agree or disagree that there are an adequate number of state owned boat ramps in Maine?

Attitudes Toward Fishing Regulations in Maine

Q423. How often do you look for information about fishing regulations in Maine?

Q433. Do you think the fishing regulations in Maine are too strict, not strict enough, or about right?

Q444. Do you agree or disagree that the fish consumption guidelines for various fish species issued by the Department are clear and easy to understand?

Credibility of Information Sources

Q447-Q454. Percent of respondents who rated each of the following as an extremely or very credible source of information on fisheries management in Maine:

