

Northwest Parkland-Prairie Deer Goal Setting – Block G7 Landowner and Hunter Survey Results


Table of Contents


Public Surveys for Deer Goal Setting	1
Methods	1
Hunter Survey	2
Demographics	2
Population trends and perceptions about deer populations	2
Satisfaction	
Consideration when setting deer population goals	
Landowner Survey	
Demographics	
Hunting patterns	
Reported damage from deer	
Population trends and perceptions about deer populations	
Consideration when setting deer population goals	. 18
Tables Table 1. Condensed table of desired deer population trends of hunters, by land type hunted	3
Table 2. Hunter perceptions of deer population trends over the last 5 years, by deer permit are	
Table 3. Hunter beliefs about current deer population densities, by deer area	
Table 4. Deer population trend preferences for hunters, by deer permit area	
Table 5. Overall hunter satisfaction with total deer numbers, by deer area	6
Table 6. Hunter satisfaction with number and quality of bucks, antlerless deer, and total deer	
numbers, by area.	7
Table 7. Items that hunters believed should be important when considering setting deer	0
population goals	
type hunted	
Table 9. Self-described damage caused by deer for crops, woods, and residential land types	
Table 10. Perceptions of landowner deer population trends over the last 5 years, by deer area.	
Table 11. Landowner beliefs about current population densities, by deer area and whether or n	
they hunted.	
Table 12. Preferred landowner population trends, by deer area.	
Table 13. Desired deer population trends for landowners, by deer area and whether or not they	
hunted	. 17
Table 14. Importance of items landowners indicated should be considered when setting deer	1.0
population goals	. 18

Figures

Figure 1. Graphical representation of hunters' desired deer population trends5
Figure 2. Hunter satisfaction with total number of deer seen, based on land type hunted
Figure 3. Graphical importance of items that should be considered when setting deer population
goals as defined by hunters. Responses were consolidated into 3 groups and ranked by relative
importance from low to high
Figure 4. Percent of landowners who owned crops, woods, and residential acreage
Figure 5. Percent of landowners who indicated they had damage from deer
Figure 6. Reported damage to crops, woods, and residential acreage, by deer permit area. Deer
permit areas 201, 264, and 268 were excluded due to low response.
Figure 7. Graphical representation of desired deer population trends for landowners
Figure 8. Graphical representation of landowner desires for future deer populations, by whether
or not they hunted.
Figure 9. Graphical importance of items that should be considered when setting deer population
goals as defined by landowners. Responses were consolidated into 3 groups and ranked from low
to high by highest importance
Appendices
Appendix A. Sand Plain – Big Woods (Block G7) hunter survey
Appendix B. Sand Plain – Big Woods (Block G7) landowner survey

Public Surveys for Deer Goal Setting

MN DNR periodically conducts stakeholder surveys to collect information about public desires and opinions regarding specific natural resource management issues. Survey recipients are selected randomly and provide a statistically representative sample of stakeholder opinions. Thus, these surveys differ from annual public input opportunities which may include some bias according to self-selection of interested parties. In 2015, both hunters (Appendix A) and landowners (Appendix B) in this goal setting block were surveyed; the resulting information provides a basis for the 2015 deer population goal setting process. This report covers goal block 7, Northwest Parkland-Prairie.


Methods

Hunters and private landowners were surveyed using a mixed mode design that included two waves of letters requesting completion online; the third and fourth wave was mailed using a self-administered mail back questionnaire (Appendices A and B).

For the hunter survey, we randomly selected 2,600 adult 2014 deer license holders who indicated they intended to hunt in deer areas 201, 203, 208, 209, 256, 257, 260, 261, 263, 264, 267, or 268. A total of 107 surveys were undeliverable and we received 986 completed responses, which yielded an adjusted response rate of 40%. Landowner parcels were stratified into 4 acreages, 1) 2 -19.9, 2) 20 - 79.9, 3) 80 - 319.9, and 4) 320+. We selected a simple random sample from strata 1 (n=630), strata 2 (n=537), strata 3 (n=561), and surveyed all landowners in strata 4 (n=281).

Overall, there were 119 undeliverable surveys; 566 completed landowner surveys were returned, yielding a 30% adjusted response rate. Landowners in Marshall County were originally included in the sample but were excluded due to out-of-date records and resulted in no data for permit area 208. For both surveys, our error rate at the goal block level was approximately 3%.

Hunter Survey

Demographics

Nearly all respondents (96%) indicated they hunted during the 2014 firearm deer season. Overall 14% indicated they hunted during the archery season and 17% hunted muzzleloader. Firearm hunters spent an average of 5.8 days afield, compared to 5.8 for muzzleloader and 13.4 for archery hunters. Overall, individuals had hunted an average of 29 years in Minnesota and 21 years in the deer area they indicated they hunted most often. Overall, 88% of respondents were male and the average age was 50.7 (range = 19 - 90).

More than half of hunters did at least some of their hunting on their own private land (66%) or other private land that they do not own or lease (66%). More than half (52%) did at least some of their hunting on public land. Another 6.2% indicated they did at least some hunting on lands that they leased for deer hunting. Only 0.9% of respondents hunted exclusively on lands they leased for deer hunting. With respect to future populations; a majority expressed a desire for an increase in deer numbers, regardless of where they hunted (Table 1).

Population trends and perceptions about deer populations

Respondents were asked to indicate their perceptions on deer population trends over the last 5 years. Overall, 80% of respondents indicated there were fewer deer than 5 years ago, 7% indicated more, and 14% believed populations were the same (Table 2). We observed some differences among deer permit areas with deer area 260 was most likely to indicate populations had declined (87%), while respondents from deer area 201 were least likely to indicate that the population had declined (65%). Respondents were also asked for their perceptions of total deer population size as rated by 'too low', 'about right', or 'too high'. More than half (65%) believed the population was 'too low', 31% thought it was 'about right', and 3% indicated the population was 'too high'. We observed statistical differences among deer permit areas with similar patterns as described above (Table 3). Respondents were also asked to indicate their desires for future deer population densities and a majority (73%) wanted to see an increase in deer densities at some level (Table 4, Figure 1). A majority of respondents (82%) would shoot an antlerless deer if given the opportunity.

Table 1. Condensed table of desired deer population trends of hunters, by land type hunted.

Type of land hunted		Desired Population Trend					
			No				
		Decrease	Change	Increase			
	None	5%	19%	76%			
Private land that I own	Some	8%	15%	77%			
Filvate fand that I Own	Most	9%	15%	76%			
	All	9%	22%	69%			
	None	8%	20%	72%			
Private land that I lease	Some	9%	17%	74%			
for hunting	Most	0%	0%	100%			
	All	0%	0%	100%			
	None	9%	22%	70%			
Private land that I do	Some	6%	14%	80%			
not own or lease	Most	7%	20%	73%			
	All	10%	18%	72%			
	None	9%	22%	69%			
Public land	Some	7%	17%	76%			
rubiic iaiid	Most	3%	12%	85%			
	All	2%	16%	82%			

Table 2. Hunter perceptions of deer population trends over the last 5 years, by deer permit area.

	Lo	ower	The Same		wer The Same Hi		igher
Deer Area	N	Percent	N	Percent	N	Percent	
201	20	65%	9	29%	2	6%	
203	15	79%	4	21%	0	0%	
208	40	75%	12	23%	1	2%	
209	109	78%	23	17%	7	5%	
256	104	86%	12	10%	5	4%	
257	84	84%	10	10%	6	6%	
260	85	87%	7	7%	6	6%	
261	28	80%	5	14%	2	6%	
263	71	72%	14	14%	13	13%	
264	138	79%	25	14%	11	6%	
267	26	72%	5	14%	5	14%	
268	47	81%	6	10%	5	9%	
Total	767	80%	132	14%	63	7%	

Table 3. Hunter beliefs about current deer population densities, by deer area.

	Too	oo Low About Right Too H		High		
Deer Area	N	Percent	N	Percent	N	Percent
201	18	58%	11	35%	2	6%
203	15	83%	3	17%	0	0%
208	35	66%	17	32%	1	2%
209	87	64%	45	33%	5	4%
256	71	58%	48	39%	3	2%
257	60	59%	38	38%	3	3%
260	78	80%	20	20%	0	0%
261	22	63%	10	29%	3	9%
263	69	70%	26	27%	3	3%
264	105	61%	60	35%	8	5%
267	23	66%	10	29%	2	6%
268	40	73%	13	24%	2	4%
Total	623	65%	301	31%	32	3%

Table 4. Deer population trend preferences for hunters, by deer permit area.


(a) By individual response

	Dec	Dec	Dec	No	Inc	Inc	Inc
Deer Area	50%	25%	10%	Change	10%	25%	50%
201	0%	0%	3%	23%	26%	26%	23%
203	0%	0%	0%	17%	11%	39%	33%
208	0%	6%	2%	12%	33%	25%	23%
209	2%	4%	4%	24%	22%	28%	17%
256	0%	1%	3%	25%	26%	32%	13%
257	1%	2%	5%	24%	20%	29%	20%
260	0%	0%	5%	10%	13%	47%	24%
261	0%	6%	9%	20%	20%	40%	6%
263	2%	1%	2%	18%	22%	33%	21%
264	1%	5%	6%	20%	20%	35%	14%
267	3%	6%	0%	12%	21%	38%	21%
268	0%	2%	7%	9%	20%	36%	27%
Total	1%	3%	4%	19%	21%	34%	19%

(b) Summarized by decrease, same, increase

Deer Area	Decrease	Same	Increase
201	3%	23%	74%
203	0%	17%	83%
208	8%	12%	81%
209	10%	24%	66%
256	4%	25%	71%
257	9%	23%	68%
260	5%	10%	85%
261	14%	20%	66%
263	5%	18%	77%
264	11%	20%	69%
267	9%	12%	79%
268	9%	9%	82%
Total	8%	19%	73%

Figure 1. Graphical representation of hunters' desired deer population trends.


Satisfaction

Hunters were asked to indicate their overall satisfaction with deer numbers, whether they heard about or saw legal bucks, their satisfaction with the number of legal bucks, quality of bucks, total number of deer and total number of antlerless deer. Nearly one-quarter (24%) were satisfied with current deer numbers and a majority (60%) indicated they were dissatisfied (Table 5). In total, over one-third of respondents (35%) indicated they were satisfied with the total number of deer they saw while hunting (53% were not satisfied and 13% were neutral). Less than half (42%) were satisfied with the total number of antlerless deer they observed. About one-third (30%) were satisfied with the number of legal bucks observed; more than half were dissatisfied (53%).

More than half (60%) indicated they heard about or saw legal bucks while hunting. More hunters (49%) were dissatisfied than satisfied (31%) with the quality of bucks observed (Table 6). Finally, we observed no real differences among land type hunted and satisfaction with total deer numbers; around half to two-thirds were not satisfied with the number of deer they saw while hunting (range = 43% - 64%) (Figure 2).


Table 5. Overall hunter satisfaction with total deer numbers, by deer area.


	Dissa	atisfied	Neither		Satisfied	
Deer Area	N	Percent	N	Percent	N	Percent
201	16	52%	7	23%	8	26%
203	14	74%	3	16%	2	11%
208	30	57%	9	17%	14	26%
209	76	54%	25	18%	39	28%
256	67	55%	18	15%	36	30%
257	55	54%	21	21%	25	25%
260	73	74%	12	12%	13	13%
261	21	60%	6	17%	8	23%
263	62	63%	21	21%	15	15%
264	102	58%	25	14%	48	27%
267	22	61%	4	11%	10	28%
268	41	71%	6	10%	11	19%
Total	578	60%	157	16%	229	24%

Table 6. Hunter satisfaction with number and quality of bucks, antlerless deer, and total deer numbers, by area.

		Deer Area					
		201	203	208	209	256	257
I was satisfied with the number of	Disagree	52%	53%	62%	48%	43%	49%
I was satisfied with the number of legal bucks	Neither	10%	16%	13%	20%	22%	24%
legal bucks	Agree	38%	32%	25%	31%	34%	27%
Lyan natisfied with the quality of	Disagree	41%	42%	51%	46%	44%	45%
I was satisfied with the quality of bucks	Neither	17%	32%	20%	20%	28%	24%
bucks	Agree	41%	26%	29%	34%	28%	31%
I heard about or say legal bushs	Disagree	19%	26%	33%	24%	24%	32%
I heard about or saw legal bucks while hunting	Neither	26%	11%	15%	12%	16%	8%
while numing	Agree	55%	63%	52%	63%	61%	60%
I was satisfied with the total number	Disagree	42%	42%	35%	42%	40%	45%
I was satisfied with the total number of antlerless deer	Neither	10%	21%	15%	14%	9%	17%
of afficeress deef	Agree	48%	37%	50%	44%	50%	38%
I	Disagree	45%	58%	50%	54%	44%	50%
I was satisfied with the total number of deer I saw while hunting	Neither	0%	16%	17%	12%	15%	15%
of deel I saw willie nullting	Agree	55%	26%	33%	34%	41%	35%

		Deer Area						
		260	261	263	264	267	268	Total
I was satisfied with the name of	Disagree	69%	41%	53%	54%	39%	64%	53%
I was satisfied with the number of legal bucks	Neither	9%	3%	17%	17%	17%	12%	17%
legal bucks	Agree	22%	56%	30%	29%	44%	23%	30%
I was satisfied with the smality of	Disagree	61%	47%	52%	51%	33%	62%	49%
I was satisfied with the quality of bucks	Neither	14%	3%	19%	19%	28%	14%	20%
bucks	Agree	25%	50%	29%	29%	39%	23%	31%
The and about an agent level bushe	Disagree	34%	21%	26%	25%	22%	29%	27%
I heard about or saw legal bucks while hunting	Neither	10%	6%	15%	15%	19%	7%	13%
willie liulitilig	Agree	56%	74%	59%	60%	58%	64%	60%
I was satisfied with the total grander	Disagree	49%	26%	54%	41%	36%	48%	43%
I was satisfied with the total number of antlerless deer	Neither	16%	12%	16%	17%	17%	11%	15%
of afficeress deef	Agree	34%	62%	30%	42%	47%	41%	42%
I	Disagree	64%	37%	61%	49%	56%	61%	53%
I was satisfied with the total number of door I say, while bunting	Neither	11%	14%	11%	14%	17%	5%	13%
of deer I saw while hunting	Agree	25%	49%	28%	36%	28%	33%	35%


Consideration when setting deer population goals

Respondents were also asked to rate the importance of 12 items when setting deer population goals. They were expressed as items that respondents could consider as relatively important when setting deer population goals. The scale ranges from 'not at all important' to 'very important' and covered a range of items that would lead to management for either higher or lower deer populations. Overall, respondents viewed severe winter mortality, hunting tradition, and hunter satisfaction as the 3 most important items. The deer over-browsing of forests, impacts on other wildlife, and crop damage were the 3 lowest variables (Table 7, Figure 3).

Table 7. Items that hunters believed should be important when considering setting deer population goals.

	Not at				
Item	all	A little	Moderately	Important	Very
Amount of deer mortality during an average winter	4%	10%	27%	42%	17%
Amount of deer mortality during a severe winter	1%	6%	17%	36%	41%
Potential health risks to the deer herd	3%	12%	24%	40%	22%
Public health (human-deer diseases)	13%	20%	21%	25%	20%
Amount of crop damage from deer	19%	30%	28%	17%	7%
Number of deer-vehicle collisions	12%	26%	27%	24%	12%
Deer over-browsing of forests	21%	27%	29%	17%	5%
Impacts of deer on other wildlife species	21%	29%	27%	18%	5%
Deer hunting heritage and tradition	3%	7%	17%	34%	39%
Hunter satisfaction with deer numbers	2%	10%	24%	40%	24%
Public satisfaction with deer numbers	9%	22%	31%	27%	11%
Impact of deer hunting on the local economy	5%	13%	23%	35%	24%

Figure 3. Graphical importance of items that should be considered when setting deer population goals as defined by hunters. Responses were consolidated into 3 groups and ranked by relative importance from low to high.


Landowner Survey

Demographics

We received 159, 153, 163, and 91 responses from the 4 strata, respectively. In total, 54% of respondents indicated they hunted deer in Minnesota during the 2014 deer season; similar percentages were reported for 2012 (56%) and 2013 (55%). Since those percentages of landowners that hunted did not vary, tables that describe hunter attitudes are based off whether or not they hunted in 2014 only. By stratum, a lower proportion of respondents who owned 2 - 20 acres indicated they hunted (48%), as compared to other landowners (20-79.9: 56%; 80 - 319.9: 54%; 320+: 57%). Overall, individuals had hunted an average of 38 years. Overall, 85% of respondents were male and the average age was 59.3 (range = 22 - 97).

Hunting patterns

A majority of landowners did most (28%) or all (51%) of their hunting on their own private land. Half of all landowners did at least some hunting on public land (47%), while 42% hunted private land they did not own or lease. Only 7% hunted on private land that they leased for hunting. Regardless of where they hunted, a majority of hunting landowners expressed a desire for an increase in deer numbers (Table 8).

Three-quarters (75%) of landowners indicated they allowed hunting on their property. As expected, individuals with smaller parcels allowed hunting at lower rates (55%) than landowners with at least 20 acres (range = 80% - 83%). Overall, only 1% (n=5) of landowners indicated they leased their property for hunting. With respect to who is allowed to hunt, 55% indicated family members, 41% indicated friends and neighbors, and 7% allowed strangers who asked permission.

Reported damage from deer


The percentage of landowners who had acreage in crops (e.g., row crops, small grains, orchards, vegetables) increased with stratum (range = 64% - 82%). The percentage of respondents who owned residential properties decreased with stratum (range = 78% - 93%), while ownership of woodlands was consistent among stratum (Figure 4). Among landowners who owned cropland, about one-quarter (22%) indicated that they experienced damage to their crops. Landowners who owned at least 320 acres were most likely to indicate they had damage to their crops (31%). A smaller percentage of respondents indicated they had residential (14%) or forest (4%) damage from deer. With respect to residential damage, landowners who owned <20 acres were slightly more inclined to indicate damage from deer (Figure 5).


We observed no statistical differences among severity of damage between strata for the crop and residential land types, but there was a statistical difference for forested lands. Essentially, damage due to deer was typically categorized as 'negligible' or 'minor', regardless of parcel size (Table 9). We also observed no statistical differences among deer permit areas for landowners who reported damage to crops, woods, or residential acreage (Figure 6).

Table 8. Condensed table of desired deer population trends for landowners that hunted by land type hunted.

		Desired Population Trend				
			No			
Type of land hunted		Decrease	Change	Increase		
	None	13%	13%	73%		
Private land that I own	Some	10%	17%	74%		
Private fand that I own	Most	3%	14%	83%		
	All	10%	15%	75%		
	None	7%	15%	78%		
Private land that I lease	Some	0%	11%	89%		
for hunting	Most	0%	33%	67%		
	All	0%	100%	0%		
	None	6%	16%	78%		
Private land that I do	Some	8%	8%	85%		
not own or lease	Most	7%	21%	71%		
	All	7%	33%	60%		
	None	7%	17%	77%		
D 11' 1 1	Some	7%	14%	79%		
Public land	Most	12%	12%	76%		
	All	0%	0%	100%		

Figure 4. Percent of landowners who owned crops, woods, and residential acreage.


Table 9. Self-described damage caused by deer for crops, woods, and residential land types.

				Strata		
		2-19.9	20-70.9	80-319.9	>=320	Total
	Negligible	21%	11%	26%	28%	22%
	Minor	41%	61%	51%	48%	50%
Crops	Moderate	26%	25%	17%	21%	22%
	Severe	9%	4%	4%	3%	5%
	Very Severe	3%	0%	2%	0%	1%
	Negligible	20%	14%	29%	27%	23%
	Minor	42%	57%	53%	50%	50%
Woods	Moderate	25%	25%	16%	20%	21%
	Severe	10%	4%	0%	3%	4%
	Very Severe	2%	0%	2%	0%	1%
	Negligible	20%	10%	29%	25%	22%
	Minor	48%	57%	54%	53%	52%
Residential	Moderate	22%	27%	13%	19%	20%
	Severe	8%	3%	2%	3%	4%
	Very Severe	2%	3%	2%	0%	2%

Figure 6. Reported damage to crops, woods, and residential acreage, by deer permit area. Deer permit areas 201, 264, and 268 were excluded due to low response.


Population trends and perceptions about deer populations

Respondents were asked to indicate their perceptions of deer population trends over the last 5 years. Overall, 74% (64% non-hunters, 82% hunters) of respondents indicated there were fewer deer than 5 years ago, 10% (13% non-hunters, 8% hunters) indicated more, and 16% (23% non-hunters, 10% hunters) believed populations were the same. We found no statistical differences among deer areas in attitudes toward population trends (Table 10). Respondents were also asked for their perceptions of total deer population size as rated by 'too low', 'about right', or 'too high'. Non-hunting landowners were more likely to indicate the deer population was 'about right' (45% vs 32%), while hunters were more likely to indicate population was 'too high' (3% hunters, 13% non-hunters). Similar patterns were detected by deer area in that hunting

landowners were more likely to express different population desires than non-hunting landowners (Table 11). Respondents were also asked to indicate their desires for future deer population densities and 64% wanted to see an increase in deer densities at some level (Table 12; Figure 7). We also observed clear differences between hunting and non-hunting landowners with hunting landowners indicating stronger preferences for higher deer populations (Table 13; Figure 8).

Table 10. Perceptions of landowner deer population trends over the last 5 years, by deer area.

	Lo	ower	The Same		Higher	
Deer Area	N	Percent	N	Percent	N	Percent
201	7	70%	2	20%	1	10%
209	31	91%	2	6%	1	3%
256	35	73%	7	15%	6	12%
257	38	70%	12	22%	4	7%
260	53	82%	9	14%	3	5%
261	73	69%	16	15%	17	16%
263	52	76%	9	13%	7	10%
264	8	67%	3	25%	1	8%
267	76	71%	20	19%	11	10%
268	11	79%	2	14%	1	7%
Total	384	74%	82	16%	52	10%

Table 11. Landowner beliefs about current population densities, by deer area and whether or not they hunted.

			Too		About		Too
Hunt	Deer Area	N	low	N	right	N	high
	201	1	50%	0	0%	1	50%
	209	5	71%	2	29%	0	0%
	256	10	40%	10	40%	5	20%
	257	9	28%	17	53%	6	19%
	260	8	35%	12	52%	3	13%
No	261	28	43%	29	45%	8	12%
(41%)	263	7	50%	7	50%	0	0%
	264	3	60%	2	40%	0	0%
	267	16	46%	15	43%	4	11%
	268	1	50%	1	50%	0	0%
	Sum	88	42%	95	45%	27	13%
	201	4	50%	4	50%	0	0%
	209	17	65%	9	35%	0	0%
	256	13	59%	7	32%	2	9%
	257	11	52%	10	48%	0	0%
	260	28	68%	12	29%	1	2%
Yes	261	25	68%	11	30%	1	3%
(59%)	263	38	72%	13	25%	2	4%
	264	3	38%	4	50%	1	12%
	267	48	67%	23	32%	1	1%
	268	7	64%	4	36%	0	0%
	Sum	194	65%	97	32%	8	3%
	201	5	50%	4	40%	1	10%
	209	22	67%	11	33%	0	0%
	256	23	49%	17	36%	7	15%
	257	20	38%	27	51%	6	11%
	260	36	56%	24	38%	4	6%
Total	261	53	52%	40	39%	9	9%
	263	45	67%	20	30%	2	3%
	264	6	46%	6	46%	1	8%
	267	64	60%	38	36%	5	5%
	268	8	62%	5	38%	0	0%
	Sum	282	55%	192	38%	35	7%

Table 12. Preferred landowner population trends, by deer area.

(a) By individual response

	Dec	Dec	Dec	No	Inc	Inc	Inc
Deer Area	50%	25%	10%	Change	10%	25%	50%
201	0%	11%	0%	11%	22%	33%	22%
209	3%	0%	0%	18%	24%	45%	9%
256	7%	7%	11%	24%	20%	28%	4%
257	6%	8%	2%	36%	17%	26%	6%
260	3%	5%	2%	29%	11%	29%	22%
261	3%	6%	6%	27%	25%	24%	10%
263	3%	3%	3%	19%	19%	35%	18%
264	8%	0%	0%	31%	31%	8%	23%
267	2%	5%	1%	21%	24%	26%	21%
268	8%	0%	0%	15%	15%	46%	15%
Total	4%	5%	3%	25%	21%	29%	14%

(b) Summarized by decrease, stay the same, increase

Deer Area	Decrease	Same	Increase
201	11%	11%	78%
209	3%	18%	79%
256	24%	24%	52%
257	15%	36%	49%
260	10%	29%	62%
261	15%	27%	58%
263	9%	19%	72%
264	8%	31%	62%
267	7%	21%	71%
268	8%	15%	77%
Total	11%	25%	64%


Table 13. Desired deer population trends for landowners, by deer area and whether or not they hunted.

	Deer	Dec	Dec	Dec	No	Inc	Inc	Inc
Hunt	Area	50%	25%	10%	Change	10%	25%	50%
	201	0%	50%	0%	0%	0%	50%	0%
	209	0%	0%	0%	14%	14%	71%	0%
	256	4%	12%	8%	33%	17%	25%	0%
	257	9%	6%	3%	41%	22%	16%	3%
NI.	260	9%	4%	4%	43%	13%	13%	13%
No	261	5%	9%	6%	38%	19%	17%	6%
(41%)	263	7%	0%	0%	36%	14%	29%	14%
	264	0%	0%	0%	40%	40%	0%	20%
	267	6%	3%	3%	34%	20%	20%	14%
	268	0%	0%	0%	50%	0%	50%	0%
	Total	6%	7%	4%	37%	18%	21%	8%
	201	0%	0%	0%	14%	29%	29%	29%
	209	4%	0%	0%	19%	27%	38%	12%
	256	9%	0%	14%	14%	23%	32%	9%
	257	0%	10%	0%	29%	10%	43%	10%
V.	260	0%	5%	0%	20%	10%	38%	28%
Yes (50%)	261	0%	0%	5%	8%	35%	35%	16%
(59%)	263	2%	4%	4%	15%	20%	37%	19%
	264	12%	0%	0%	25%	25%	12%	25%
	267	0%	6%	0%	15%	26%	29%	24%
	268	9%	0%	0%	9%	18%	45%	18%
	Total	2%	3%	2%	16%	22%	35%	19%

Figure 8. Graphical representation of landowner desires for future deer populations, by whether or not they hunted.


Consideration when setting deer population goals

Respondents were also asked to rate the importance of 12 items when setting deer population goals. The scale ranges from 'not at all important' to 'very important' and covered a range of items that would lead to both higher and lower deer populations. Severe winter mortality, hunting tradition, and hunter satisfaction were the 3 most important considerations for landowners. Impacts on other species, deer over-browsing of forests, and the amount of crop damage were the 3 lowest variables (Table 14; Figure 9).

Table 14. Importance of items landowners indicated should be considered when setting deer population goals.

	Relative Importance					
	Not	A				
Item	at all	little	Moderately	Important	Very	
Amount of deer mortality during an average winter	7%	12%	27%	39%	15%	
Amount of deer mortality during a severe winter	4%	8%	15%	35%	37%	
Potential health risks to the deer herd	7%	18%	24%	29%	23%	
Public health (human-deer diseases)	20%	20%	22%	19%	19%	
Amount of crop damage from deer	18%	29%	30%	16%	8%	
Number of deer-vehicle collisions	10%	20%	28%	27%	14%	
Deer over-browsing of forests	28%	24%	29%	15%	4%	
Impacts of deer on other wildlife species	28%	28%	26%	15%	4%	
Deer hunting heritage and tradition	8%	10%	17%	29%	36%	
Hunter satisfaction with deer numbers	8%	10%	24%	33%	25%	
Public satisfaction with deer numbers	11%	21%	33%	24%	11%	
Impact of deer hunting on the local economy	10%	13%	27%	28%	21%	

Figure 9. Graphical importance of items that should be considered when setting deer population goals as defined by landowners. Responses were consolidated into 3 groups and ranked from low to high by highest importance.


2015 Survey of Minnesota Deer Hunters: Hunters Opinions and Activities

The Minnesota Department of Natural Resources will be evaluating deer population goals in northwestern Minnesota this year. An important component of this project is to collect information from deer hunters regarding their opinions towards deer populations. You have been selected at random to participate in this survey. Please take a few moments to answer the questions below. Your responses will help guide deer population goals in the area you hunt; we are also collecting additional information on hunter perspectives regarding deer management in general. This survey should take less than 20 minutes to complete.

1.	Please check the boxes below to report deer season. (<i>Please check all that ap</i> 2012 2013 20 I did not hunt deer any of the season.	pply). 14					013 or 20	14 Minnesota	
2.	Minnesota allows people to hunt deer you participate? Please mark 'Yes' i hunted.								
	Season	Yes	No	If You Number of Scout	of Days	Numl	If Yes	s, ys Hunting	
	Archery								
	Firearm								
	Muzzleloader								
4.	Which ONE deer permit area did you □ 201 □ 203 □ 208 □ 209 □ □ 257 □ 260 □ 261 □ 262 □ □ 270 □ 271 □ 272 □ 273 □ If you did not hunt one of the permit Area Number	213 □ 2 263 □ 2 276 □ 2 areas liste	214 □ 21 264 □ 26 77 □ 29 2d above, p	5 □ 218 □ 5 □ 266 □ 7 □ I hunted please tell us v	239 □ 2 267 □ 20 a permit a which one	40 □ 25 58 □ 26 rea not lis	56 9 sted ed most of		
5.		e you hun	ited deer 11	n the permit ai	rea you hu	nt most of	iten?		
	Years								
6.	Including 2014, how many years have	e you bee	n hunting	deer in Minne	esota?	Year	S		
7.	How much of your deer hunting did y hunting season? (Please circle one is				pes of lan	d during	your most	recent deer	
				None	Some	Most	All		
	Private land that I ow	'n		1	2	3	4		
	Private land that I lea	se for hur	nting	1	2	3	4		

Private land that I do not own or lease

Public land

8. Ple	ease indicate if there are any deer harvest restriction	ons on the pro	perty you hui	nt most often.		
	Antlerless harvest is restricted, but hunters can to Buck harvest restricted to large antlered bucks, buck harvest restricted to large antlered bucks, a No restrictions on the type of deer that can be harvest (please explain):	out hunters can	n take any an			
	ease indicate whether you agree or disagree with the lease circle one number for each statement below)	_	statements re	garding your	most recent of	leer hunt.
(1)	rease errere one namber for each statement below)	Strongly Disagree	Slightly Disagree	Neither Agree nor Disagree	Slightly Agree	Strongly Agree
I was	satisfied with the number of legal bucks	1	2	3	4	5
I was	satisfied with the quality of bucks	1	2	3	4	5
I hear	rd about or saw legal bucks while hunting	1	2	3	4	5
I was	satisfied with the number of antlerless deer	1	2	3	4	5
I was	satisfied with the number of deer I saw while	1	2	3	4	5
11. Ov	Yes \(\sigma\) No Yer the past 5 years, what trend have you seen in the Much fewer deer now than 5 years ago Slightly fewer deer now than 5 years ago About the same number of deer as 5 years ago Slightly more deer now than 5 years ago Many more deer now than 5 years ago thinking about the deer permit area you hunt, pleat Very Dissatisfied Slightly Dissatisfied Neither Dissatisfied Neither Dissatisfied Very Satisfied Very Satisfied	ne deer popula		·		

13. How much importance should we assign to each of the following considerations when setting deer population goals? (*Please circle one number for each statement below*).

	Not at all Important	A little Important	Moderately Important	Important	Very Important
Amount of deer mortality during an average winter	1	2	3	4	5
Amount of deer mortality during a severe winter	1	2	3	4	5
Potential health risks to the deer herd	1	2	3	4	5
Public health (human-deer diseases)	1	2	3	4	5
Amount of crop damage from deer	1	2	3	4	5
Number of deer-vehicle collisions	1	2	3	4	5
Deer over-browsing of forests	1	2	3	4	5
Impacts of deer on other wildlife species	1	2	3	4	5
Deer hunting heritage and tradition	1	2	3	4	5
Hunter satisfaction with deer numbers	1	2	3	4	5
Public satisfaction with deer numbers	1	2	3	4	5
Impact of deer hunting on the local economy	1	2	3	4	5

npact of deer hunting o	n the local econ	omy	1	2	3	4	5
14. Please identify up population goals.	to 3 other factor	rs that you belie	eve are impor	tant and should	be considered v	when setting de	er
1)							_
2)							_
							_
, <u></u>							_
15. In thinking about t	he deer permit a	area you hunt, v	vould you say	the deer popul	ation is,		
☐ Much too Low	√ □ Too Low	☐ Ahout Right	☐ Too Hig	h □ Much too	High		
• Widen too Low	- 100 Low	■ 7100tt Right	— 100 mg	n 🛥 widen too	Tilgii		
16. In thinking about t should be managed			arrounding ar	ea, at what leve	l do you think t	he deer popula	tion
1	2	3	4	5	6	7	
Decrease		Decrease	No	Increase	Increase	Increase	
Population 50%	Population 25%	Population 10%	Change	Population 10%	Population 25%	Population 50%	
(Significant)		(Slight)		(Slight)	(Moderate)	(Significant)	
17. To what extent w	ould vou su nn oi	rt or oppose a re	egulation that	would increase	the proportion	of antlered but	cks in the
deer area you hur	• • •	it of oppose a iv	egulation that	would increase	the proportion	or anticrea buc	oks in the
☐ Strongly O							
☐ Slightly Op	•						
	pose nor Suppor	rt					
☐ Slightly Sup ☐ Strongly Su							
- Strongly St	ιρροιτ						

18	. Please let us know how you feel about the Minnesota Department of Natural Resources.	(Please circle one response
	for each of the following statements.)	

		Slightly Disagree	Neither Agree nor Disagree	Slightly Agree	Strongly Agree
The MnDNR does a good job of managing deer in Minnesota.	1	2	3	4	5
When deciding about deer management in Minnesota, the MnDNR will be open and honest in the things they do and say.	1	2	3	4	5
The MnDNR can be trusted to make decisions about deer management that are good for the resource.	1	2	3	4	5
The MnDNR will make decisions about deer management in a way that is fair.	1	2	3	4	5
The MnDNR has deer managers and biologists who are well-trained for their jobs.	1	2	3	4	5
The MnDNR listens to the concerns of deer hunters.	1	2	3	4	5

19. How many years have you lived in Minnesota Years	
20. What is your gender? ☐ Male ☐ Female	
21. What is your age?	
22. What is the highest level of education you have completed? (Check	k one.)
 □ Grade school □ Some high school □ High school diploma or GED □ Some vocational or technical school □ Vocational or technical school (associate's) degree 	 □ Some college □ Four-year college (bachelor's) degree □ Some graduate school □ Graduate (master's or doctoral) degree
23. Do you have access to the internet at home or another location?	
□ Yes □ No	
If you would be willing to respond to additional questions about deer rewilling to provide your email address, please write it below. We will of deer management and will not share it with anyone.	
E-mail address:	
☐ I do not have an e-mail address	

How many total acres did you own and/or lease at the end of 2014?

_____ Acres Owned _____

2015 Survey of Minnesota Landowners: Preference for Deer Management and Management Processes

The Minnesota Department of Natural Resources will be evaluating deer population goals in northwestern Minnesota this year. An important component of this project is to collect information from landowners regarding their opinions towards deer populations and land management. We are also seeking input on public preferences regarding participation in management decisions. You have been selected at random to participate in this survey. Please take a few moments to answer the questions below. This survey should take less than 20 minutes to complete. Your responses will help guide deer population goals in the area you own land and help inform public engagement in general.

Acres Leased

Program.			Acres	Acres	% Enrolled in
Land Type			Owned	Leased	Conservation Program
Private Residence (house, law	ns, associated bui	ldings)			%
Woodlands (natural forest or	tree plantings)				%
Brushland (including abando	ned, overgrown fi	elds)			%
Hayfields, Pasture, or Grassla	and				%
Wetlands					%
Row Crops					%
Small Grains					%
Orchards or Vineyards					%
Vegetables or other Truck Cr	ops				%
Prairie (Native or Restored)					%
Wildlife Food Plots					%
Other (please list:)			%
. Did you experience deer dama	age to land that you	ı own or leased in	n 2014?		
Crops	☐ Yes	□ No <			
Woodlands	☐ Yes	□ No →	•		EASE SKIP TO
Landscaping	☐ Yes	□ No /	QUES	TION 6	
. How would you describe the t	otal amount of dee	r damage you ex	perienced in	2014? (<i>Ch</i>	neck one)
□ Negligible □ Mino	ır □ Moderate □	Severe D Verv	Severe		

5.	How	would you compare the amount of deer damage you experienced in 2014 to what you experienced 5 years ago?
	(Che	eck one)
		Much less damage than 5 years ago
		Slightly less damage than 5 years ago
		About the same damage as 5 years ago
		Slightly more damage than 5 years ago
		Much more damage than 5 years ago
		I was not farming/managing lands 5 years ago
6.	Ove	r the past 5 years, what trend have you seen in the deer population in the area of your property?
		Much fewer deer now than 5 years ago
		Slightly fewer deer now than 5 years ago
		About the same number of deer as 5 years ago
		Slightly more deer now than 5 years ago
		Many more deer now than 5 years ago
7.	In th	inking about your property and the surrounding area, please indicate your overall satisfaction with current deer
	num	bers.
		Very Dissatisfied
		Slightly Dissatisfied
		Neither Dissatisfied nor Satisfied
		Slightly Satisfied
		Very Satisfied

8. How much importance should we assign to each of the following considerations when setting deer population goals? (*Please circle one number for each statement below*).

	Not at all Important	A little Important	Moderately Important	Important	Very Important
Amount of deer mortality during an average winter	1	2	3	4	5
Amount of deer mortality during a severe winter	1	2	3	4	5
Potential health risks to the deer herd	1	2	3	4	5
Public health (human-deer diseases)	1	2	3	4	5
Amount of crop damage from deer	1	2	3	4	5
Number of deer-vehicle collisions	1	2	3	4	5
Deer over-browsing of forests	1	2	3	4	5
Impacts of deer on other wildlife species	1	2	3	4	5
Deer hunting heritage and tradition	1	2	3	4	5
Hunter satisfaction with deer numbers	1	2	3	4	5
Public satisfaction with deer numbers	1	2	3	4	5
Impact of deer hunting on the local economy	1	2	3	4	5

9.	Please identify up population goals.	to 3 other fac	tors that you beli	ieve are im	portant and sho	ould be consid	ered when setting deer
1)							
10.	In thinking about	your property	and the surround	ling area, v	vould you say t	the deer popul	ation is,
	☐ Much too I	Low Too L	ow 🗖 About R	ight 🗖 To	o High 📮 Mu	ich too High	
11.	In thinking about managed? (Pleas		and the surround	ling area, a	t what level do	you think the	deer population should
	1	2	3	4	5	6	7
		Decrease Population 25% (Moderate)	Decrease Population 10% (Slight)	No Change	Increase Population 10% (Slight)	Increase Population 25% (Moderate)	50%
12.	Did you allow hun ☐ Yes ☐ No→PLEA			he 2014 de	eer season? (Ch	neck only one)	
13.	Do you lease any Yes No	of your proper	ty for deer hunti	ing?			
14.	Who did you allow people who hunter			y? (Check	all that apply).	. Please also e	stimate the number of
	☐ Myself or family	y members	people	☐ Strai	ngers who ask	permission	people
	☐ Friends or neigh	bors	people	☐ Peop	ole who lease n	ny property	people
	☐ Other (please lis	st:)	_ people
15.	☐ Buck harve☐ Buck harve☐ No restriction	narvest is restri st restricted to st restricted to ons on the type	y deer harvest rected, but hunters large antlered by large antlered by e of deer that car	s can take a ucks, but h ucks, and a n be harves	ny legal buck unters can take ntlerless harve ted	any antlerless st is also restri	deer
16.	season? (<i>Please c</i> . 2012	heck all that a_i 2013 \Box 20 but did not hu	pply)	ears → Ple	ease skip to Qu		2014 Minnesota deer

□ 201 □ 257 □	NE deer permit area did you hunt most often duri □ 203 □ 208 □ 209 □ 213 □ 214 □ 215 □ 260 □ 261 □ 262 □ 263 □ 264 □ 265 □ 271 □ 272 □ 273 □ 276 □ 277 □ 297		□ 239 □ 267	□ 240 □ □ 268 □	256 269	ted?
18. If you did not hunt one of the permit areas listed above, please tell us which one you hunted most often:						
	Area Number					
	h of your deer hunting did you do on each of the eason? (Circle one number for each row)	following	g types of	land duri	ng your <u>mo</u>	ost recent deer
		None	Some	Most	All	
	Private land that I own	1	2	3	4	
	Private land that I lease for hunting	1	2	3	4	
	Private land that I do <u>not</u> own or lease	1	2	3	4	
	Public land	1	2	3	4	
20. Including	2014, how many years have you been hunting do	eer in Mir	nnesota?	Y	Years.	
	xtent would you support or oppose a regulation to own property? (Check one)	hat would	l increase	the propo	ortion of an	tlered bucks in
	gly Oppose					
•	ly Oppose er Oppose nor Support					
	ly Support					
☐ Strong	gly Support					
	us know how you feel about the Minnesota Depa ach of the following statements.)	rtment of	Natural l	Resources	. (Please o	circle one
		C4	de Clieb	Nei	ther Sia	htly Strongly

		Neither	~	~	_
response for each of the following statements.)					
22. I lease let us know now you reel about the winnesota Depart	iniciti of Ivatural Resc	fuices. (1 te	use circle	one	

	Strongly Disagree	-	Neither Agree nor Disagree	Slightly Agree	Strongly Agree
The MnDNR does a good job of managing deer in Minnesota.	1	2	3	4	5
When deciding about deer management in Minnesota, the MnDNR will be open and honest in the things they do and say.	1	2	3	4	5
The MnDNR can be trusted to make decisions about deer management that are good for the resource.	1	2	3	4	5
The MnDNR will make decisions about deer management in a way that is fair.	1	2	3	4	5
The MnDNR has deer managers and biologists who are well-trained for their jobs.	1	2	3	4	5
The MnDNR listens to the concerns of landowners.	1	2	3	4	5

23. How many ye	ars have you lived in Minnesota? years		
24. What is your g	gender?		
	☐ Male ☐ Female		
25. What is your	age?		
26. What is the hi	ghest level of education you have completed? (Chec	ck one	2.)
	Grade school		Some college
	Some high school		Four-year college (bachelor's) degree
	High school diploma or GED		Some graduate school
	Some vocational or technical school		Graduate (master's or doctoral) degree
	Vocational or technical school (associate's) degree		
27. What was you	ur annual household income from all sources, before	e taxe	s, in 2014?
\$			
28. Do you have a	access to the internet at home or another location?		
	□ Yes □ No		
willing to provide	villing to respond to additional questions about deer your email address, please write it below. We will a and will not share it with anyone.		•
E-mail address: _			
Please write any c	comments you may have in the space below:		