

Alaska Saltwater Sport Fishing Survey

What Do You Think?

Popular Alaska Saltwater Sport Fish

<i>Pacific Halibut</i>	
	<ul style="list-style-type: none"> • Available throughout the season • Average weight is approximately 25 pounds (single fish weights vary from 10 to over 100 pounds) • 2004 daily catch limit was 2 per day
<i>King Salmon (Chinook)</i>	
	<ul style="list-style-type: none"> • Available throughout the season • Average weight is approximately 25 pounds (range of 15 to over 50 pounds) • 2004 daily catch limit was 1 to 3; in some areas, the daily limit was 2 for Alaska residents and 1 for non-residents
<i>Silver Salmon (Coho)</i>	
	<ul style="list-style-type: none"> • Availability in June through September • Average weight is approximately 11 pounds (ranges from 7 to over 15 pounds) • 2004 daily catch limit for all non-King salmon was a combined total of 5 to 10; in some areas only 3 may be Silver
<i>Other Salmon</i>	
	<ul style="list-style-type: none"> • Red (Sockeye), Pink (Humpy), and Chum (Dog) salmon are available at different times throughout the summer months • They are sometimes caught, but are rarely targeted by sport anglers in SALTWATER off Alaska • 2004 daily catch limit for all non-King salmon was a combined total of 5 to 10 in most areas
<i>Other Species</i>	
	<ul style="list-style-type: none"> • Includes lingcod and rockfish • 2004 daily catch limit for lingcod was 1 to 2 in most areas • 2004 daily catch limit for rockfish was 5 to 10 in most areas

Artwork courtesy of Alaska Department of Fish and Game – Sport Fish Division

Sponsored by NOAA Fisheries (National Marine Fisheries Service)

A. Your 2004 Sport Fishing Activities in Alaska

The questions in this survey are about you and your fishing activities and opinions. Except when asked, please do not include any information about other household members or others who fish with you.

A1 During 2004, about how many sport (recreational) fishing trips did you take in Alaska? _____ trips

A2 Many anglers fish for more than one day on fishing trips. During 2004, about how many total days did you sport fish in Alaska? *Count partial days as full days.* _____ days

A3 Prior to 2004, how many fishing trips had you taken in Alaska? _____ trips

The maps included with this survey display two regions in Alaska: **Southeast Alaska (MAP A)** and **Southcentral Alaska (MAP B)**. In the rest of the survey, **other areas in Alaska** refer to any areas in Alaska not shown in MAP A or MAP B, such as Kodiak Island and Bristol Bay.

A4 In 2004, how many **freshwater fishing** and **saltwater fishing** trips did you take in Southeast Alaska, Southcentral Alaska, or other areas in Alaska?

Freshwater fishing is any fishing in rivers, lakes, and streams.

Saltwater fishing is any fishing in the ocean or bays but does not include salmon caught in rivers or in tidal saltwater at the mouth of a river.

Region	Number of <i>freshwater</i> fishing trips in 2004	Number of <i>saltwater</i> fishing trips in 2004
Southeast Alaska (see Map A)	trips	trips
Southcentral Alaska (see Map B)	trips	trips
Other areas in Alaska	trips	trips

A5 Do you currently own or have access to (example: friend or family allows you to use) any of the following types of vehicles you can use when you sport fish in Alaska?

	Own	Access	Neither own or have access
Boat for saltwater fishing.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Boat for freshwater fishing.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Float plane.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>

B. Saltwater Sport Fishing in Alaska

B1 Have you ever gone saltwater fishing in Alaska?

- 1 Yes → Continue to **B2**
- 2 No → Skip to **Section E** (page 9)

B2 Which fish species have you fished for or caught on your saltwater fishing trips to Southcentral Alaska, Southeast Alaska, or other areas in Alaska? *Check all that apply.*

<i>Region</i>	Halibut ▼	King salmon ▼	Silver salmon ▼	Lingcod ▼	Rockfish ▼
Southcentral Alaska.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
Southeast Alaska.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
Other areas in Alaska.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

B3 Do you catch-and-release saltwater fish that you legally could have kept while fishing in Alaska? For each species, indicate whether you keep all of what you are legally allowed, some of what you are legally allowed, or none of what you are legally allowed. *Check one box for each species.*

<i>Saltwater species</i>	Have not fished for ▼	I keep <u>all</u> of what I'm legally allowed ▼	I keep <u>some</u> of what I'm legally allowed ▼	I keep <u>none</u> of what I'm legally allowed ▼
Halibut.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
King salmon.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
Silver salmon.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
Other salmon (red, pink, chum)....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
Lingcod.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
Rockfish.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>

B4 During 2004, did you take any saltwater fishing trips to fishing sites in Alaska?

- 1 Yes → Continue to **Section C** (next page)
- 2 No → Skip to **Section E** (page 9)

C. Your Saltwater Fishing in Alaska in 2004

C1 How many fishing trips and days did you spend saltwater fishing in Alaska in 2004? Indicate the total number of saltwater fishing trips you took to each of the following locations and the number of days you saltwater fished using a charter service, on a private boat (yours or a friend's), or from shore. *Count partial days as full days.*

	Location boarded fishing boat or fished from	Total TRIPS in 2004	Number of DAYS fished in 2004		
			On charter boat	On private boat	From Shore
Example →	Anchor Point	5	4	0	2
	Southeast Alaska (see Map A)				
	Glacier Bay				
	Haines-Skagway				
	Juneau				
	Kake				
	Ketchikan				
	Petersburg				
	Prince of Wales				
	Sitka				
	Wrangell				
	Yakutat				
	Other location (specify):				
	Southcentral Alaska (see Map B)				
	Anchor Point				
	Clam Gulch				
	Cordova				
	Ninilchik/ Deep Creek				
	Homer				
	Kenai (city)				
	Seldovia				
	Seward				
	Valdez				
	Whittier				
	Other location (specify):				
	Other areas in Alaska				
	Kodiak Island				
	Other location (specify):				

C2 How many fish in total did you catch and keep at each location in 2004?

	Location you boarded fishing boat or fished from	Number of fish you <i>caught and kept</i> in 2004					
		Halibut	King salmon	Silver salmon	Other salmon	Lingcod	Rockfish
Example →	Anchor Point	11	0	0	0	3	5
	Southeast Alaska						
	Glacier Bay						
	Haines-Skagway						
	Juneau						
	Kake						
	Ketchikan						
	Petersburg						
	Prince of Wales						
	Sitka						
	Wrangell						
	Yakutat						
	Other location (specify):						
	Southcentral Alaska						
	Anchor Point						
	Clam Gulch						
	Cordova						
	Ninilchik/ Deep Creek						
	Homer						
	Kenai (city)						
	Seldovia						
	Seward						
	Valdez						
	Whittier						
	Other location (specify):						
	Other areas in Alaska						
	Kodiak Island						
	Other location (specify):						

C3 How many fish in total did you catch and release at each location in 2004?

Example →

Location you boarded fishing boat or fished from	Number of fish you <i>caught and released</i> in 2004					
	Halibut	King salmon	Silver salmon	Other salmon	Lingcod	Rockfish
Anchor Point	1	0	0	0	0	1
Southeast Alaska						
Glacier Bay						
Haines-Skagway						
Juneau						
Kake						
Ketchikan						
Petersburg						
Prince of Wales						
Sitka						
Wrangell						
Yakutat						
Other location (specify):						
Southcentral Alaska						
Anchor Point						
Clam Gulch						
Cordova						
Ninilchik/ Deep Creek						
Homer						
Kenai (city)						
Seldovia						
Seward						
Valdez						
Whittier						
Other location (specify):						
Other areas in Alaska						
Kodiak Island						
Other location (specify):						

C4 In 2004, how did you travel to saltwater fishing sites where you boarded fishing boats or fished from in Southeast Alaska, Southcentral Alaska, and other areas of Alaska? For each form of transportation, indicate whether you used it for trips in each region.

<i>Type of transportation</i>	Southeast Alaska ▼	Southcentral Alaska ▼	Other areas of Alaska ▼
Private/rental car.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Bus.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Train.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Float/charter plane.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Fly by commercial airplane.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Ferry.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Cruise ship.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
Other: _____	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>

C5 On your saltwater fishing trips to Southeast Alaska, Southcentral Alaska, and other areas in Alaska during 2004, was saltwater fishing the main reason you took the trips? Check one box for each region.

<i>Region</i>	All trips were mainly to saltwater fish ▼	Most trips were mainly to saltwater fish ▼	Some trips were mainly to saltwater fish ▼	No trips were mainly to saltwater fish ▼
Southeast Alaska.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
Southcentral Alaska.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
Other areas in Alaska.....	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>

C6 If saltwater fishing conditions in Alaska are the same in the future as they were in 2004, how likely is it that you would sport fish in the saltwater off Alaska within the next 3 years? Circle the number of your answer.

- 1 Certain to fish
- 2 Very likely
- 3 Somewhat likely
- 4 Not very likely
- 5 Definitely will not fish

D. Your Most Recent Saltwater Fishing Trip in Alaska

Now, we would like to ask you some questions about your most recent halibut or saltwater salmon fishing trip in Alaska. The questions in this section are only about this most recent Alaska fishing trip.

D1 In which region was your most recent halibut or saltwater salmon fishing trip? *Circle the best answer.*

- 1 Southeast Alaska (see Map A)
- 2 Southcentral Alaska (see Map B)
- 3 Other area in Alaska

D2 From what location did you board your fishing boat or fish from on this trip? *Please use the list of locations on page 3 (question C1) or the maps to help answer this question.*

Location _____

D3 On this trip, how many days did you saltwater fish on a charter boat, on a private boat, or from shore? *Count partial days as full days.*

<i>Saltwater fishing...</i>	<i>Number of days fished</i>
On a charter boat	days
On a private boat	days
From shore	days

D4 How many halibut, king salmon, silver salmon, and other fish did you catch on your most recent Alaska saltwater fishing trip? *For each saltwater species, indicate the number of fish caught and kept and caught and released.*

Saltwater species	Number of fish <i>caught and kept</i>	Number of fish <i>caught and released</i>
Halibut		
King salmon		
Silver salmon		
Other salmon (red, pink, or chum)		
Lingcod		
Rockfish		

D5 During what month and year did your most recent fishing trip in Alaska begin?

Month _____ Year _____

D6 How many total days were you on this trip? *Count partial days as full days.* _____ Days

D7 Was saltwater fishing in Alaska the primary purpose of this trip? *Circle your response.*

- 1 Yes
- 2 No

D8 Not including yourself, how many children (under 18) and adults traveled with you on this trip? Include all children and adults, even if they did not fish.

_____ Adults _____ Children

D9 Approximately how much money did you personally spend during your most recent Alaska saltwater fishing trip on transportation, food and lodging, and fishing-related items? *Do not include any costs paid by others. If you didn't spend money on an item, please write \$0.*

	Type of Cost	Personal Costs for Most Recent Trip
Transportation	Automobile/truck/RV fuel	\$
	Automobile/truck/RV rental	\$
	Commercial airfare	\$
	Charter/float plane	\$
	Cruise ship/ferry	\$
Food and Lodging	Lodging (trailer parks, campgrounds, hotels, motels, etc.)	\$
	Food and drink (restaurant)	\$
	Food and drink (non-restaurant)	\$
Fishing-Related	Guides or charter fees (including tips)	\$
	Fishing boat rental	\$
	Fishing gear, bait (bought or rented only for this trip)	\$
	Fish processing, packing, or shipping fees	\$
	Fishing derby entry fees	\$
	Boat fuel, lubricants, and repairs	\$
	Moorage or launch fees for this trip	\$
	Gifts/souvenirs	\$
	Other:	\$

E. Your Alaska Saltwater Fishing Trip Preferences

In this section, we want to know about your preferences for saltwater fishing trips in Alaska. Even if you have not saltwater fished in Alaska, your responses are important for understanding how people choose fishing trips.

The next questions ask you to choose between two types of saltwater fishing trips (Choices A and B) and doing something other than saltwater fishing in Alaska (Choice C) (see E1 on next page). When making your comparison, please consider *only these 3 choices*.

The fishing trip choices (Choice A and Choice B) differ in the species caught, the expected number of fish caught, the daily catch limit, the average size of fish caught, and the cost of the choice.

- The main features of each choice are described in each table.
- You can assume that the trips are similar except for the differences in each table.
- The **cost** is the amount you would pay for this choice and **is how much more it costs to choose the fishing trip instead of doing something else** (Choice C). It includes consideration of costs for transportation, lodging, renting fishing gear, buying bait, charter services, and other trip expenses.
- Remember that money you spend on fishing trips (Choices A or B) is money that can be spent on other items and activities.

E1 Consider the three choices in the table. Below the table, indicate which of these three choices you prefer most and which you prefer least.

	Choice A	Choice B	Choice C
Location	(SC/SE)	(SC/SE)	Do something other than Alaska saltwater fishing
Number of fishing days	#	#	
(Halibut/ Type of Salmon/ Lingcod/ Rockfish)	#	#	
Total expected catch for trip	#	#	
Daily catch limit	#	#	
Average size of fish caught	#	#	
(Halibut/ Type of Salmon/ Lingcod/ Rockfish)	#	#	
Total expected catch for trip	#	#	
Daily catch limit	#	#	
Average size of fish caught	#	#	
Cost	\$	\$	

	Choice A	Choice B	Choice C
Which alternative do you prefer most ? <i>Check one box-----></i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Which alternative do you prefer least ? <i>Check one box-----></i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

E2 If Choices A and B were the only Alaska saltwater fishing trips you could choose from, how many trips of each type would you take in the next 12 months? *If none, please write "0".*

Choice A trips _____

Choice B trips _____

E3 Please write a comment that helps us understand your responses to E1 and E2.

E4 Consider the three choices in the table. Below the table, indicate which of these three choices you prefer most and which you prefer least.

	Choice A	Choice B	Choice C
Location	(SC/SE)	(SC/SE)	Do something other than Alaska saltwater fishing
Number of fishing days	#	#	
(Halibut/ Type of Salmon/ Lingcod/ Rockfish)	#	#	
Total expected catch for trip	#	#	
Daily catch limit	#	#	
Average size of fish caught	#	#	
(Halibut/ Type of Salmon/ Lingcod/ Rockfish)	#	#	
Total expected catch for trip	#	#	
Daily catch limit	#	#	
Average size of fish caught	#	#	
Cost	\$	\$	

	Choice A	Choice B	Choice C
Which alternative do you prefer most ? <i>Check one box-----></i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Which alternative do you prefer least ? <i>Check one box-----></i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

E5 If Choices A and B were the only Alaska saltwater fishing trips you could choose from, how many trips of each type would you take in the next 12 months? *If none, please write "0".*

Choice A trips _____

Choice B trips _____

E6 In thinking about your response to E4, which of the following would you most likely do if you chose Choice C? *Circle the best answer.*

- 1 Other fishing trips (e.g., freshwater fishing in Alaska, saltwater fishing outside Alaska, etc.)
- 2 Non-fishing outdoor activity in Alaska (hunting, hiking, sight-seeing)
- 3 Indoor activity outside the home in Alaska (shopping, seeing a movie, etc.)
- 4 Stay at home
- 5 Other: _____

E7 Again, consider the three choices in the table. Below the table, indicate which of these three choices you prefer most and which you prefer least.

	Choice A	Choice B	Choice C
Location	(SC/SE)	(SC/SE)	Do something other than Alaska saltwater fishing
Number of fishing days	#	#	
(Halibut/ Type of Salmon/ Lingcod/ Rockfish)	#	#	
Total expected catch for trip	#	#	
Daily catch limit	#	#	
Average size of fish caught	#	#	
(Halibut/ Type of Salmon/ Lingcod/ Rockfish)	#	#	
Total expected catch for trip	#	#	
Daily catch limit	#	#	
Average size of fish caught	#	#	
Cost	\$	\$	

	<u>Choice A</u>	<u>Choice B</u>	<u>Choice C</u>
<p>Which alternative do you <u>prefer most</u>? <i>Check one box-----></i></p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>Which alternative do you <u>prefer least</u>? <i>Check one box-----></i></p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

E8 If Choices A and B were the only Alaska saltwater fishing trips you could choose from, how many trips of each type would you take in the next 12 months? *If none, please write "0".*

Choice A trips _____

Choice B trips _____

E9 When considering the choices in E1, E4, and E7, how important was each of the following to you?
 Mark the box ☒ of your answer for each item.

	Not important at all ▼	A little important ▼	Somewhat important ▼	Very important ▼	Extremely important ▼
Location of fishing choice	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
Type of fish caught	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
Expected catch for trip	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
Daily catch limit	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
Average size of fish caught	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
Cost	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

F. About You and Your Household

This information will help us understand how your responses compare to those of other anglers. Your responses will be kept confidential and separate from your name and address.

F1 Are you male or female? 1 Male 2 Female

F2 In what year were you born? 19_____

F3 How many people do you live with in each of the following age groups?
If none for a category please write "0".

_____ Under 18 _____ 18 to 35 _____ 36 to 60 _____ Over 60

F4 How many people do you live with that work outside the home?

_____ Full-time worker _____ Part-time worker

F5 What is the highest grade or level of school you have completed? *Circle number of the best answer.*

- 1 Some high school or less
- 2 High school diploma or equivalent
- 3 Some college
- 4 Two year college degree (AA, AS) or technical school
- 5 Four year college graduate (BA, BS)
- 6 Some graduate work but did not receive a graduate degree
- 7 Graduate degree (MA, MS, MBA, PhD, JD, MD, etc.)

F6 Are you Hispanic or Latino? *Circle number of the best answer.*

- 4 Yes
- 5 No

F7 Which of the following best describes you? *Circle number of the best answer.*

- | | |
|------------------------------------|---|
| 1 Asian | 4 Native Hawaiian or Other Pacific Islander |
| 2 American Indian or Alaska Native | 5 White |
| 3 Black or African American | |

F8 What was your household income (before taxes) in 2004? *Circle one number.*

- | | |
|------------------------|---------------------------|
| 1 Less than \$10,000 | 7 \$60,000 to \$79,999 |
| 2 \$10,000 to \$19,999 | 8 \$80,000 to \$99,999 |
| 3 \$20,000 to \$29,999 | 9 \$100,000 to \$124,999 |
| 4 \$30,000 to \$39,999 | 10 \$125,000 to \$149,999 |
| 5 \$40,000 to \$49,999 | 11 \$150,000 to \$200,000 |
| 6 \$50,000 to \$59,999 | 12 \$200,000 or more |

To better understand your opportunities for sport fishing, please answer these questions.

F9 About how many hours do you work per week? *Include only work done for pay or for profit.*

- 1 0 hours
- 2 Less than 10 hours
- 3 10 to 29 hours
- 4 30 to 39 hours
- 5 40 to 60 hours
- 6 More than 60 hours

F9a Do you choose how many hours you work each week or is it determined by your employer? *Circle the best answer.*

- 1 I choose how many hours a week I work
- 2 An employer chooses how many hours a week I work

F9b Do you usually work a fixed work schedule (like 9 am – 5 pm Monday – Friday) or a flexible work schedule (you can decide when and how much you work)? *Circle the best answer.*

- 1 Fixed work schedule
- 2 Flexible work schedule

F9c Would you be willing to work fewer hours (for less pay) in order to have more free time?

- 1 Yes
- 2 No

F10 Which one of the following best describes your employment status? *Circle number of the best answer.*

- 1 Salaried worker
- 2 Wage worker
- 3 Self-employed
- 4 Homemaker
- 5 Student
- 6 Retired
- 7 Currently unemployed
- 8 Other (*please specify*) _____

Is there anything we overlooked?

Please use the space below to provide us with any other comments you would like to make.

YOUR PARTICIPATION IS GREATLY APPRECIATED!