

Survey of 2020 Kentucky Elk Hunters

Image provided by 2020 Kentucky elk hunter Paul Zaretske.

Final Report

Prepared by: Joe McDermott, Dan Crank, and John Hast, Kentucky Elk Program

Purpose

The Kentucky Department of Fish and Wildlife Resources (KDFWR) surveyed all 2020 Kentucky elk permit holders to better understand the opinions and experiences of Kentucky elk hunters. Beginning in 2018, permit holders (applicants selected for permits through the Kentucky elk hunt drawing and holders of other elk permits such as landowner-cooperator elk permits, collectively called “elk hunters” or “hunters” hereafter) have been required by law (301 KAR 2:132 Section 7 18(a)) to comply with the postseason survey requirement. Elk hunters who fail to comply with this requirement are prohibited from applying for KDFWR-administered quota hunts (i.e., elk, deer, waterfowl, sandhill crane, and upland game) the following year.

Methods

The survey was provided to hunters in their MyProfile account. Elk hunters were reminded of this requirement via mail and email correspondence from the Department before, during, and after the 2020 Kentucky elk season. Many of the 2020 survey questions are similar to those asked in previous surveys to assess potential trends. The survey was administered through SurveyMonkey® and available for hunters to take from September 15, 2020 – February 28, 2021 at midnight. The survey contained 35 questions (included below in results) and took hunters an average of 16 minutes and 22 seconds to complete. KDFWR received 410 responses from the 650 elk hunters, which meets the minimum sample size threshold for statistical significance at a 95% confidence level.

Results: Responses to Survey Questions

Question 1. Please enter your 11-digit customer ID number to continue (found at the top of your hunting license).

Answered: 407 Skipped: 3

The hunters’ customer ID numbers are not provided in this report to protect the privacy of each hunter.

Question 2. What is your last name?

Answered: 408 Skipped: 2

The hunters’ last names are not provided in this report to protect the privacy of each hunter.

Question 3. What year were you born?

Answered: 392 Skipped: 18

The average birth year of 2020 Kentucky elk hunters was 1979, so the average hunter age was 42.

Question 4. What type of permit were you selected for?

Answered: 408

Skipped: 2

Table 1. Number of survey respondents by permit type and availability.

Permit Type	Number of Respondents	Available Permits
Bull Firearms Week 1	59 (79%)	75
Bull Firearms Week 2	43 (57%)	75
Cow Firearms Week 1	79 (65%)	122
Cow Firearms Week 2	80 (66%)	122
Either-sex Archery/ Crossbow	112 (64%)	175
Youth	16 (64%)	25
Other Permit*	15 (27%)	56

*Includes landowner-cooperator, voucher-cooperator, Commission, and elk restoration permits.

Scouting

Question 5. Did you make any trips to the elk zone to scout for elk before your hunt?

Answered: 408

Skipped: 2

The majority of respondents (57%) made at least one scouting trip prior to their elk hunt. Please see Appendix A for a more thorough analysis of this question.

Question 6. How many days did you spend scouting?

Answered: 222

Skipped: 188

Of the 222 respondents, the average hunter made 3.5 trips to scout prior to their elk hunt (reported range of 0 – 6+ trips). Sixteen percent (36) of respondents claimed to have made a single scouting trip prior to their hunt, while 26% (58) of hunters claimed to have scouted for elk at least 6 times. Please see Appendix A for a more thorough analysis of this question.

Question 7. Did you see any elk while scouting?

Answered: 222

Skipped: 188

Sixty percent (134) of respondents saw no elk while scouting prior to their hunt. Hunters that went scouting and saw elk (88) were asked to provide the number of elk they observed by sex. Hunters reported seeing more cows (841) than bulls (280) on their scouting trips, and the average hunter (that made ≥ 1 scouting trip) reported 1.5 bulls and 4.8 cows seen while scouting. Please see Appendix A for a more thorough analysis of this question.

Question 8. About how much money for the following expenses did you or your group spend while scouting for elk? (Please enter whole numbers with no dollar sign.)

Answered: 226

Skipped: 188

Table 2. Scouting trip expenses.

Expense	Average Amount Spent	Total Reported Spent
Gas	\$166	\$35,249
Meals	\$111	\$21,978
Lodging	\$137	\$23,655
Equipment	\$343	\$56,556
Other	\$89	\$7,792

Of those that responded to the survey, the average 2020 Kentucky elk hunter and their helpers spent \$846 scouting before their hunt. Total amount of money spent by survey respondents scouting before their elk hunt was \$145,230.

Hunting

Question 9. Did you go elk hunting in Kentucky during the 2020 season?

Answered: 408

Skipped: 2

The majority of survey respondents (91%) reported that they went elk hunting in 2020.

Question 10. How did you prepare for your elk hunt?

Figure 1. Elk hunt preparation method.

Question 11. Which of the following best explains why you didn't elk hunt after being drawn?

The 38 hunters who did not go elk hunting (see question 9 above) were asked to provide a reason for why they didn't go. Hunters provided the following reasons for not hunting:

34% reported "other" and were asked to specify. The majority of these responses involved COVID-19, but also included loss/lack of hunting property, lack of affordable guides/ outfitters, death of family members, and selected for an undesirable area.

24% claimed work conflicts and/or obligations.

18% cited personal illness or illness of a family member.

13% reported family conflicts and/or obligations.

8% reported cost and/or financial obligations.

3% reported no reason for why they did not hunt.

Question 12. What area did you hunt?

Answered: 371

Skipped: 39

Table 3. Elk hunter distribution and response rate.

Unit	Number of Respondents	Available Quota Permits
2	61	94
3	88	140
4	88	134
5	38	74
6	60	94
7	36	58

Question 13. About how much money for the following expenses did you and your helpers spend during or after your elk hunt? (Please enter whole numbers with no dollar sign.)

Answered: 346

Skipped: 64

Table 4. Kentucky elk hunt expenses.

Expense	Average Amount Spent*	Total Reported
Gas	\$183	\$62,221
Meals	\$168	\$52,965
Lodging	\$469	\$92,837
Equipment	\$616	\$184,202
Guide/ Outfitter	\$3,081	\$437,590
Meat Processing	\$278	\$38,590
Taxidermy	\$893	\$100,490
Other	\$188	\$16,340

*Average money calculated from hunters who reported a value. For example, an “average amount spent” on guiding fees or taxidermy would be misleading if hunters that did not utilize these services were included.

Of those that responded to the survey, the average 2020 Kentucky elk hunter and their helpers spent \$5,876 during their hunt. Guide/ outfitter fees were the largest single expenditure, and when removed from the sample, the average elk hunter and helpers spent \$2,795. Total amount of money spent by all survey respondents during their elk hunt was \$985,235.

Question 14. Did you apply for a unit and/ or regulated area? (if no, why not)

Answered: 368 Skipped: 42

KDFWR conducts a secondary drawing for elk hunting units (EHU) and/or regulated areas (RA). During this drawing, hunters were given the option of selecting up to 5 preferences for their EHU and/or RA. 344 (93%) hunters selected at least one preference, while 24 (7%) made no selections. Of those 24 hunters, 15 provided a reason for why they did not make any preferences. Their reasons for not applying in the secondary drawing include: 53% didn’t have the option (i.e., purchased landowner permit), 27% said they missed the deadline, and the remaining 23% indicated they had no preference, or that they wanted to hunt public property.

Question 15. What helped you make your choice?

Answered: 322 Skipped: 64

Figure 2. Elk hunting unit and regulated area selection.

The majority of respondents that made an EHU and/or RA selection indicated that their guide/ outfitter was the leading source of information to help select their preferences (30%), followed closely by local

knowledge (20%), and previous harvest statistics (15%). Previous hunters' or personal experience (9%), advice from a KDFWR biologist (9%), and available public hunting areas (7%) were relatively equal in value.

Question 16. Did you hire a guide/outfitter for your elk hunt?

Answered: 371

Skipped: 39

The majority (60%; n =222) of survey respondents reported they did not use a guide for their 2020 elk hunt.

Question 17. How would you rate your guide experience?

Figure 3. Guide/outfitter satisfaction. Data from hunters who indicated they did not hire a guide/ outfitter in Question 16 were excluded from this analysis.

The majority of hunters that hired a guide/outfitter (75%) expressed some level of satisfaction with the service they received.

Question 18. How many different days did you spend elk hunting?

Answered: 370

Skipped: 40

Of the respondents who hunted after being drawn, the average 2020 Kentucky elk hunter spent 4.75 days hunting elk (range: 1 - 21). Hunters that used a guide spent less time afield (4.4 days; range: 1–20) than hunters who didn't use a guide (5.0 days; range: 1–21). Total number of days spent afield hunting elk amongst survey respondents in 2020 was 1,759 days. Please see Appendices A and B for a more thorough analysis of this question.

Question 19. Approximately how many elk did you see while hunting?

Question 19 had two parts: one that allowed the reporting of cow observations, and one for bull observations.

Answered: 370 Skipped: 40

On average, each Kentucky elk hunter observed 5 cows and 2 bulls while elk hunting in 2020.

Table 5. Number of elk observed during the 2020 Kentucky elk hunt.

Sex	Average	Range	Total
Cows Seen While Hunting (n = 370)	5.4	0 - 60	1,880
Bulls Seen While Hunting (n = 370)	2.1	0 – 30	730

Please see Appendices A and B for a more thorough analysis of this question.

Question 20. How many elk did you shoot at but miss?

Answered: 370 Skipped: 40

The average 2020 Kentucky elk hunt survey respondent missed 0.08 elk during their hunt. The total number of elk that hunters reported shooting at but missing in this survey was 30, with a range of reported values of 0 – 3. Archery/ crossbow hunters accounted for 70% (21) of the missed shots. Please see Appendix B for a more thorough analysis of this question.

Question 21. How many elk did you hit and not recover?

Answered: 370 Skipped: 40

The average 2020 Kentucky elk hunt survey respondent wounded 0.05 elk during their hunt. The total number of elk that were reported wounded in this survey was 18, with a range of reported values of 0 – 2. Archery/ crossbow hunters accounted for 66% (12) of all wounded elk. Please see Appendix B for a more thorough analysis of this question.

Question 22. Did you harvest an elk during your hunt?

Answered: 370 Skipped: 40

50% (185) of hunters in this survey were successful during their 2020 Kentucky elk hunt. Please see Appendices A and B for a more thorough analysis of this question.

Question 23. What type of land did you harvest your elk on?

For this analysis, responses were included from hunters that reported an elk harvest in Question 22.

Answered: 183 Skipped: 2

Figure 4. Elk Harvest by Property Type.

Slightly more than half of all successful hunters in this survey (57%; n=104) harvested their elk on private property. More guided hunters (n=57) harvested their elk on private property than unguided hunters (n=47), but Regulated Areas and open access Wildlife Management Areas and/or Hunting Access Areas appear to be more important to unguided hunters. This is an important distinction, as private individuals or entities own the majority of the elk management zone.

Question 24. What habitat type was your elk in when you harvested it?

For this analysis, responses were only considered from hunters that reported an elk harvest in Question 22.

Answered: 184

Skipped: 1

Figure 5. Elk Harvest by Habitat Type.

Question 25. How did you get your elk out of the field?

For this analysis, responses were only considered from hunters that reported an elk harvest in Question 22.

Answered: 186

Skipped: 0

Table 6. Game Retrieval Method.

Game Retrieval Method	Percent of Hunters
Whole directly into truck	36%
Whole directly into ATV/ UTV	36%
In parts packed out with backpacks	12%
In parts by ATV/ UTV	10%
Other*	7%

*The responses within this category included in parts by truck, hunters who recovered their elk multiple days after shooting it (i.e., found the elk they shot decomposing, removed head), whole onto a trailer, and using tractors.

The majority of survey respondents who harvested an elk (72%) indicated they were able to get their elk out of the field whole with either a truck or ATV/UTV.

Question 26. Thinking back over your entire elk hunt, how satisfied were you with your elk hunt overall?

Answered: 370

Skipped: 40

Figure 6. 2020 Kentucky Elk Hunter Satisfaction.

Slightly more survey respondents (49%; n=181) expressed some level of satisfaction with their 2020 elk hunt than those who expressed some level of dissatisfaction (45%; n=165). As seen in the figure above, there is a positive correlation between a hunter’s level of satisfaction and whether or not they harvested an elk. Please see Appendix C for an expanded analysis of this question.

Question 27. If you were selected for a regulated area, did you hunt on the regulated area you had access to?

Answered: 196 Skipped: 214

Sixty seven percent of hunters that gained access to an RA, either in the initial or “leftover draw”, indicated they hunted the property.

Hunters that answered “no” to Question 27 (n=64) were asked to provide the reason they chose not to hunt the RA they were selected for.

Answered: 36 Skipped: 28

Of the 43 hunters that did not hunt the RA they were selected for:

- 31% said they had access to private property.
- 25% reported little-to-no elk sign on the property or elk at lower densities.
- 16% were classified as “other” (i.e., did not fit into an established/ common category).
- 16% claimed their guide/ outfitter did not want to go there or had other areas for them to hunt.
- 13% preferred to hunt public property.
- 9% said online maps provided by KDFWR were insufficient, that properties were difficult to locate.

Question 28. How many days did you hunt and scout on the regulated area?

Only data from hunters that responded to Question 27 were used in this analysis. Two responses from hunters that answered “No” and one “Yes” to Question 27 were omitted due to conflicting information.

Answered: 193 Skipped: 217

Table 7. Hunter Effort on Regulated Areas.

Number of Days Scouting and Hunting	Did not Hunt the RA (n = 62)	Did Hunt the RA (n = 131)
1	18	23
2 – 5	5	66
6 – 10	2	33
11+	1	8
Blank*	36	1

50% of respondents who hunted an RA spent between 2–5 days scouting and hunting the property. Of those who answered the question, it appears that the majority (69%) of hunters that did not hunt their drawn RA only spent 1 day scouting the property.

Question 29. Approximately how many total elk did you see on the regulated area while hunting and scouting?

Only data from hunters that responded to Question 27 were used in this analysis. Two responses from hunters that answered “No” and one “Yes” to Question 27 were omitted due to conflicting information.

Answered: 193 Skipped: 217

Table 8. Number of Elk Observed while Scouting and Hunting on Regulated Areas.

Number of Elk Seen Hunting and/or Scouting	Did not Hunt the RA (n = 62)	Did Hunt the RA (n = 131)
0	35	46
1 – 10	3	70
11 – 20	0	0
21 – 30	2	11
31 - 40	0	0
41 – 50	0	3
50+	0	1
Blank*	22	0

53% of respondents that hunted an RA observed between 1–10 elk on the property in 2020.

Question 30. Did you harvest an elk on the selected regulated area?

Only data from hunters that responded “Yes” to Question 27 were used in this analysis. One response was omitted for conflicting information.

Answered: 129

Skipped: 2

42% of respondents that hunted an RA reported they were successful on their 2020 elk hunt.

Question 31. How can KDFWR improve the regulated area program?

This was an open response question where respondents were given the opportunity to comment on the RA program. Although not every hunter had the opportunity to physically hunt and/or scout an RA, answers from all survey respondents were examined to get a better understanding of consumer satisfaction and understanding of the RA program.

Answered: 367

Skipped: 43

When asked how KDFWR can improve the RA program, survey respondents shared the following answers:

27% had no comments or suggestions for ways to improve the RA program.

14% asked for properties with more elk on them.

13% provided a response unrelated to the RA program.

12% wanted more hunting areas (including more hunters allowed on individual properties and for KDFWR to acquire more property to hunt).

11% requested better maps, marked boundaries, or access point information.

6% asked for more information and/or data, including communication between KDFWR and hunters.

5% wanted to reduce other uses on the property (i.e., ATVs, other hunting, landowner conflicts, better enforcement of non-RA hunters, etc.).

4% wanted to prohibit guiding on RAs and/or public property.

3% indicated they like the RA program “as is.”

3% asked for better habitat management on RAs.

2% suggested better field observations or abundance estimates for elk on the property.

1% requested an earlier date for the secondary drawing to allow for more scouting time.

Question 32. Which of the following types of lands did you elk hunt on?

Answered: 366

Skipped: 43

Figure 7. Elk Hunting by Land Ownership.

Survey respondents reported using all available land ownership types at about the same rate in 2020.

Question 33. Have you ever hunted elk before your Kentucky elk hunt?

Answered: 408

Skipped: 2

75% of survey respondents indicated they had never hunted elk prior to the 2020 Kentucky elk season.

Figure 8. Elk Harvest by Prior Elk Hunting Experience.

Only hunters that responded “Yes” to Question 9 were included in the analysis for the above figure. Slightly more hunters that had been on at least one elk hunt (n=50) killed an elk than those who did not (n=43). There were at least 136 hunters who harvested their first elk during the 2020 Kentucky elk hunt.

Question 34. Have you ever hunted, or been a part of an elk hunt in Kentucky before?

Answered: 404

Skipped: 6

81% of survey respondents had never hunted or been a part of a Kentucky elk hunt prior to the 2020 Kentucky elk hunt.

Figure 9. Elk Harvest by Prior Kentucky Elk Hunting Experience.

Only hunters that responded “Yes” to Question 9 were included in the analysis for the above figure. Slightly more hunters that had been on at least one Kentucky elk hunt (n=40) killed an elk than those who did not (n=30). There were at least 143 hunters who either harvested their first elk or their first Kentucky elk during the 2020 Kentucky elk hunt.

Question 35. If you have additional comments or recommendations, please enter them in the box below.

Answered: 239

Skipped: 171

When asked if they had any additional comments or suggestions, survey respondents shared the following:

26% had no suggestions for improving the elk hunt, or liked it “as is.”

21% expressed their frustration with low elk observations during their hunt, or requested more elk in Kentucky.

11% wanted to have longer elk seasons, or expressed displeasure with overlapping dates between elk and other hunting seasons (e.g., deer firearm).

8% wished for more public land elk hunting opportunities.

8% were frustrated with guiding services and asked for better regulation of these services, or to prohibit them from utilizing public land.

8% expressed the desire to close elk season for several years in one way or another (mainly including cow hunting, but some advocated for the closure of all elk hunting in Kentucky).

7% wanted more law enforcement to stop poaching and prevent illegal uses of properties.

6% requested better communication between elk hunters and KDFWR personnel, including general correspondence, updated information regarding elk movements, and also in-person or virtual courses on Kentucky elk hunting.

5% suggested KDFWR do away with the EHU system, and/or provide a better avenue for locals to hunt in the unit they live in.

5% asked for the ability to defer their permits, or be drawn again without a waiting period (particularly if the hunt was unsuccessful). The novel coronavirus pandemic affected numerous hunters in 2020.

5% of responses were classified as “other” as there was no common theme with other responses.

5% requested better mapping of properties or access points.

4% want KDFWR to stop trapping and translocating elk.

4% suggested the need for better habitat including removal of feral livestock.

Appendix A. Summary results for 2020 Kentucky elk hunt “do it yourself” survey respondents.

Permit	Scout?	Days Scouted	Elk Observed Scouting		Days Hunted	Elk Observed Hunting		Harvest %
			Cows	Bulls		Cows	Bulls	
Bull Week 1	No (n=3)				3.3	1.7	5.0	33%
	Yes (n=21)	3.6	2.4	1.1	3.5	3.3	1.7	57%
Bull Week 2	No (n=3)				2.3	10.5	2.7	100%
	Yes (n=20)	3.8	3.4	2.1	3.5	2.0	0.8	40%
Archery	No (n=7)				8.4	5.7	1.4	43%
	Yes (n=49)	4.0	3.6	1.4	8.9	6.3	2.5	39%
Cow Week 1	No (n=16)				3.4	3.5	0.9	38%
	Yes (n=35)	3.1	2.0	0.7	3.9	2.5	1.5	29%
Cow Week 2	No (n=9)				2.8	6.4	0.7	44%
	Yes (n=39)	2.9	5.1	1.7	3.5	6.3	2.5	44%
Youth	No (n=1)				4.0	5.0	5.0	100%
	Yes (n=9)	3.4	13.3	0.9	6.8	4.2	1.3	66%
Other Permit	No (n=2)				3.5	9.5	3.0	50%
	Yes (n=7)	5.1	10.7	3.3	3.7	7.6	2.0	86%

Data used in these analyses were derived from survey questions 5 – 7, 9, 16, 18 – 19, and 22. Only respondents that answered questions 5, 9, and 16 were included in this dataset to narrow the dataset to hunters who went “do it yourself.” Data are provided for reference only. Elk Program staff receive numerous requests regarding the necessity for a guide and/or the ability to be successful as a “do it yourself” hunter. Although confounding variables (e.g., did hunters that failed to scout have local or prior knowledge of an area, etc.) and low sample sizes likely effect the above results, it is clear that “do it yourself” hunters are successful at a relatively even rate regardless of whether or not they scouted prior to their hunt. It is also generally true that hunters who made one or more scouting trips prior to hunting saw more elk when hunting than scouting.

Appendix B. Summary results for 2020 Kentucky elk hunt survey respondents.

Permit Type	Guide?	Days Hunted	Elk Observed		Elk Missed (per hunter)	Elk Wounded (per hunter)	Harvest
			Cows	Bulls			
Bull Week 1	Guided (n = 30)	3.1	6.3	2.5	0	0.07	73%
	Unguided (n = 24)	3.5	3.1	2.1	0	0	54%
Bull Week 2	Guided (n = 18)	3.4	6.4	2.1	0.18	0.06	61%
	Unguided (n = 23)	3.3	2.8	1.1	0	0	48%
Archery	Guided (n = 49)	6.5	7.2	2.8	0.23	0.12	43%
	Unguided (n = 56)	8.8	6.2	2.4	0.19	0.11	39%
Cow Week 1	Guided (n = 20)	2.5	8.1	2.3	0.05	0.05	65%
	Unguided (n = 51)	3.8	2.8	1.3	0.04	0	31%
Cow Week 2	Guided (n = 17)	3	4.1	0.9	0.06	0	53%
	Unguided (n = 48)	3.4	5.9	1.8	0.04	0.02	44%
Youth	Guided (n = 6)	3.8	1.7	3.8	0	0	83%
	Unguided (n = 10)	6.5	4.3	1.7	0	0	70%
Other Permit	Guided (n = 9)	6.4	8.8	2.3	0	0.11	78%
	Unguided (n = 9)	3.7	8.0	2.2	0	0	78%

Data used in these analyses were derived from survey questions 9, 16, and 18 – 22. Only respondents that answered questions 9 and 16 were included in this dataset to allow for comparisons between guided and unguided hunters that went afield. Data are provided for reference only. Elk Program staff receive numerous requests regarding the necessity for a guide and/or the ability to be successful as a “do it yourself” hunter.

Appendix C. Hunter satisfaction level by permit type and guide status for the 2020 Kentucky elk hunt.

Permit Type	Guide?	Hunter Satisfaction Level				
		Very Dissatisfied	Somewhat Dissatisfied	Neither Dissatisfied or Satisfied	Somewhat Satisfied	Very Satisfied
Bull Week 1	Guided (n = 30)	11	3	0	4	12
	Unguided (n = 24)	6	6	1	3	8
Bull Week 2	Guided (n = 18)	5	1	1	2	9
	Unguided (n = 23)	8	4	1	2	8
Archery	Guided (n = 49)	7	17	1	11	13
	Unguided (n = 56)	10	11	7	11	17
Cow Week 1	Guided (n = 20)	4	2	1	6	7
	Unguided (n = 51)	21	10	4	6	10
Cow Week 2	Guided (n = 17)	2	4	1	5	5
	Unguided (n = 48)	10	10	6	8	14
Youth	Guided (n = 6)	0	1	0	0	5
	Unguided (n = 10)	4	1	0	2	3
Other Permit	Guided (n = 9)	5	0	0	0	4
	Unguided (n = 9)	1	1	1	2	4
Total		94	71	24	62	119

Data used in these analyses were derived from survey questions 9, 16, and 26. Data are provided as a reference only and do not reflect a hunter's satisfaction level with the guiding service they may have received (see Question 17 for these data).