

Big Fish Lake Experimental Regulation Review

Joe Stewig | Area Fisheries Manager

- Lake History
- Northern Pike Data
- Timeline
- Questions

Lake Stats

➤ Big Fish Lake

- 558 acres
 - Avg. Depth – 26.4' (Max. – 70')
 - Total P – 3 ppb
 - Chl-a – 12 ppb
 - Secchi – 16.5'
- Impaired for Aquatic Consumption (MPCA 2007)
- Walleye stocked during odd numbered years (368 lbs.)

Lake History

- 1909 – First stocking records
- 1947 – First lake survey
- 1950 – Walleye stocking begins
- 1975 – NPSA purchased (1975-93)
- 1980 – NOP catch 17.5/net
- 1986 – WAE catch 9.8/net
- 1987 – PA purchased and developed
- 1988 – Angling effort (32 hrs./ac)
- 2005 – NOP Regulations put in place
- 2007 – Fish consumption advisory
- 2010 – NOP catch 20.1/net
- 2015 – Most recent fish surveys (Ice-out, BLG, Standard Summer)
- 2018 – NOP Regulation Review; New NOP Zone Regulations enacted

Sampling History

➤ Pop. Assessments:

➤ 1947, 1975, 1980, 1986, 1991, 1997, 2005, 2010, and 2015

➤ Ice-Out Assessments:

➤ 2005, 2010, and 2015

➤ Experimental Regulations (2005):

➤ **Northern Pike: 24” – 36” protected slot; 3 fish bag limit; 1 fish > 36” allowed in possession.**

➤ **Pike Problem**

- Competition slows growth
- Decline in forage base (YEP)
- Reduces effectiveness of Walleye stocking

➤ **Goals of regulation**

- Decrease GN catch to <7/net
- Increase % of NOP > 21 inches to 40%
- Increase the average size of NOP to 24 inches

Outline

- Lake History
- **Northern Pike Data**
- Timeline
- Questions

Northern Pike CPUE

Ice-Out L-F

Ice-Out L-F

Gill Net L-F

Gill Net L-F

Size Structure

	Ice-Out			Gill Net	
	<u>Pre-Reg</u>	<u>Post-Reg</u>		<u>Pre-Reg</u>	<u>Post-Reg</u>
N	392	514	N	91	101
Avg. TL (in)	18.2	17.1	Avg. TL (in)	17.9	17.4
Avg. Wt. (lb.)	1.3	1.1	Avg. Wt. (lb.)	1.3	1.4
% > 21"	14	8	% > 21"	18	26
% > 24"	4	3	% > 24"	7	9
% > 30"	<1	<1	% > 30"	0	1

- Population still high!!!
- GN catch still >7/net
- Ice-Out Data
 - Decreased avg. size
 - Decreased size structure
- Gill Net Data
 - Decreased avg. size
 - Slight increase in % >21"

➤ Goals of Regulation

➤ ~~Decrease GN catch to $\leq 7/\text{net}$~~

➤ ~~Increase % of NOP $\rightarrow 21$ inches to 40%~~

➤ ~~Increase the average size of NOP to 24 inches~~

➤ Continue with existing regulations

➤ ****Drop current regulation and revert to statewide regulation****

“New” Pike Regs

Zone	Angling Reg	Spearing Reg
North Central	10 fish bag limit 22-26” PSL 2 fish allowed over 26”	10 fish bag limit 1 fish between 22-26” and 1 over 26” or 2 over 26”
Northeast	2 fish bag limit 30-40” PSL 1 fish allowed over 40”	2 fish bag limit 1 fish allowed over 26”
Southern	2 fish bag limit Min. Size Limit – 24”	2 fish bag limit Min. Size Limit – 24”

More Info: www.dnr.state.mn.us/pike/index.html

Outline

- Lake History
- Northern Pike Data
- **Timeline**
- Questions

- Public Input Meeting – Sept. 26, 2018
- Decision – December 2018
- Implementation – March 1, 2019
- Continue to monitor the fish population every 5 years

Questions???

Joe Stewig

joe.stewig@state.mn.us

320-223-7867

500 Lafayette Road
St. Paul, MN 55155-4040
888-646-6367 or 651-296-6157
mndnr.gov

The Minnesota DNR prohibits discrimination in its programs and services based on race, color, creed, religion, national origin, sex, public assistance status, age, sexual orientation or disability. Persons with disabilities may request reasonable modifications to access or participate in DNR programs and services by contacting the DNR ADA Title II Coordinator at info.dnr@state.mn.us or 651-296-6157. Discrimination inquiries should be sent to Minnesota DNR, 500 Lafayette Road, St. Paul, MN 55155-4049; or Office of Civil Rights, U.S. Department of the Interior, 1849 C. Street NW, Washington, D.C. 20240.

©2017, State of Minnesota, Department of Natural Resources