

NOAA FISHERIES

Office of Science & Technology

Economic Analysis of Marine Recreational Fishing at NOAA Fisheries

Sabrina Lovell

Recreational Fisheries Economist

March 8, 2017 — Presented at EAA Seminar:

"Sustainable fisheries management and recreational sea fisheries - socio-economic value, data collection and data use in EU & US management." EU Parliament, Brussels, Belgium.

The opinions expressed in this presentation and on the following slides are solely those of the presenter and not necessarily those of NOAA Fisheries.

Definition of Marine Recreational Fishing

For economic analysis at NOAA Fisheries, marine recreational For fishing is defined as finfish fishing... (not shellfish) In open ocean For or a sport or pleasure saltwater (not subsistence) or brackish waterbody

U.S. Marine Recreational Anglers:

Catch of Key Recreational Species, 2014

33.8 M

Drum (Atlantic croaker & spot)

24.5 M

Drum (Seatrouts)

19.5 M

Summer Flounder

9.2 M

Striped Bass

Source: FEUS 2014

Marine Angler Expenditure Surveys

Survey Methods

- Target Population
 Anglers who fished in past year
- Angler Interview Sites
 - 1. Fishing sites

or

- 2. Contacted by mail/email (using state fishing license frames)
- Frequency
 Every 3-5 years
 (2006, 2011, 2014, 2016/17)
- Locations
 Conducted in all U.S. coastal states

How are the data used?

- Provide estimates of...
 - 1. How angler expenditures contribute to a region's economy relative to other activities.
 - 2. **Economic impacts** related to natural resource damage assessments.

Examples: oil spills, hurricanes...

2014 Durable Goods Expenditure Survey

32 annual categories

- Tackle, rods/reels, & other gear
- Camping equipment
- Clothing
- Binoculars
- Taxidermy
- Magazine subscriptions
- Club Dues
- License fees
- Boat purchases/accessories & related expenses
- Vehicle purchases & related expenses
- 2nd home purchases & related expenses

Survey focused on durable equipment expenditures only (no trip expenses)

2016-2017 Trip Expenditures Survey

Transportation (private, public, airfare, auto rental)	Charter fees, tips, & catch processing	
Boat fuel & oil	Boat rental	
Access & parking	Bait	
lce	Lodging	
Gifts & souvenirs	Food (from grocery stores or restaurants)	

Estimating Total Expenditures

Demographics of Average Angler

54 years old

85% male

44% college educated

28 days fished in past year

32 years fishing

Results: Average U.S. Expenditures in 2014

Total U.S. Angler Expenditures, 2014

Economic Contributions from Angling

Expenditures used to estimate total output, value-added, and employment contributions to state and national economy

Total Output =

gross value of sales by businesses within the economic region

Value added =

labor income and profits supported by recreational fishing expenditures

Employment =

full and part-time jobs

2014 Values

U.S. Recreational Fisheries Economic Impact Trends, 2014

Source: FEUS 2014

2013 Study of Bait & Tackle Retail Stores

Businesses Included in Study

Independent stores & small local chains

Fishing license vendors as proxy sample frame

Lists acquired from all 23 coastal U.S. states

+ 2 wholesalers

Concentrating on near coastal counties

Data Collection and Analysis

Goal to collect baseline economic data

- Gross sales (range), fishing sales & costs (%)
- Sales by bait & tackle categories (%)
- Fisheries targeted by customers
- Collected 2013 data

Conducted

cost-earnings and economic impact analyses (IMPLAN)

Conducted analysis by business categories

Bait & Tackle vs. Other Stores

Store Characteristics

	Bait & Tackle (1,259)	Other Stores (2,255)
Years selling marine B&T	25	25
Full time employees	3	7
Part time employees	4	6

Average U.S. Sales by Store Type

Nationally...

3,514 retail stores

SW Bait & Tackle Sales

\$854 M Total \$318 M Other **Stores** \$536 M **Bait & Tackle Stores**

Economic Impacts Generated by\$854 M in Sales

\$2.3 B in total sales output \$796 M in income 16,000 + full & part time jobs

For more information

FEUS 2014

www.st.nmfs.noaa.gov/economics/publications/feus/fisheries_economics_2014/index

Durable Goods Survey 2014

www.st.nmfs.noaa.gov/economics/fisheries/recreational/angler-expenditures-economic-impacts/index

Bait & Tackle Study

www.st.nmfs.noaa.gov/economics/fisheries/recreational/Bait-and-Tackle/bt-survey-2014

Contact sabrina.lovell@noaa.gov

