

SPECIES: Predatory and Furbearing Mammals

PREDATORY AND FURBEARING MAMMALS APPROACHES

(2012 data not summarized at the time of this report.)

1. Provide opportunity for 75,000 hunter days per year, across all species of predators and furbearers.
 - Hunters spent 272,019 days hunting predators and furbearers in 2011-2012.
2. Maintain trapping as a recreational opportunity on private property, in accordance with A.R.S. 17-301d.
 - 251 trapping licenses were sold and 163 of the trapping reports received indicated they trapped in 2011–2012. The Department continues to mail out a notice informing trappers of the mandatory reporting requirement.
3. Develop and provide public information about furbearing and predatory mammals and their management.
 - Brochures concerning furbearing and predatory animals were made available to the public, and several public speaking opportunities were attended.
4. Bobcat: maintain annual harvest at 1000 or greater.
 - 4,043 bobcats were harvested in 2011–2012 (includes hunter and trapping harvest), versus 2,282 in 2010-2011.
5. Coyote: encourage annual harvest levels of 35,000 coyotes or greater.
 - 56,243 coyotes were harvested in 2011-2012 (includes hunter and trapping harvest).
6. Foxes: maintain annual harvest at 4,000 foxes or greater.
 - 10,512 foxes (all species, but primarily a combination of gray fox and kit fox) were harvested in 2011-2012 (includes hunter and trapping harvest).
7. Human–wildlife conflicts will be managed according to DOM I1.10; hunter opportunity will be the preferred method to mitigate conflicts.
 - The human–wildlife conflict policy was followed as appropriate.
8. Encourage the public to respond to depredation situations, within the limits established by A.R.S. 17-239.
 - Regional personnel made numerous referrals to holders of wildlife services permits.
9. Continue to obtain estimates of hunter harvest of predators and furbearers.
 - A database for hunter harvest of select predator-furbearer species from 1981 to present exists. We maintain a database tracking bobcats tagged for export to estimate method, location, and sex of bobcat harvest.

Job Title: Game Management, Subsection B

Game Management

Predator and Furbearer Management

10. Maintain adequate suitable habitat for predators and furbearers.
 - Observation, nuisance animal complaints, trapping harvest, and hunter harvest data indicates that adequate habitat for predators and furbearers continue to exist. Continued urbanization of Arizona will negatively impact these species in the future.
11. Through surveys and research, develop information regarding range, distribution, population levels, and harvest opportunities for predators and furbearers.
 - Hunter and trapper surveys of predator-furbearer harvest are ongoing. Archery javelina and archery elk hunters are surveyed to determine observation rates of predator-furbearer species. These hunts were chosen because they provided a good cross section of the state.
12. Manage all species in alignment with the Department's Predation Management Policy.
 - There were no aquatic furbearer reintroductions completed in 2012–2013. There are no reintroductions planned for 2013–2014.
13. Protect beaver populations in areas along the San Pedro River, currently being restored by the Department.
 - No activities to report during this reporting period.

SUMMARY OF PROGRESS

1. The Predator-Furbearer Observation Questionnaire was sent out for the 2012-2013 hunts but the data has not been summarized. In fall 2012 and spring 2013, 4 archery elk hunters from 4 units and archery javelina hunters in 17 hunts were contacted by mail questionnaire to determine their observation rates of selected predatory, furbearing, and nongame species. These data in addition to comparative data from 1997 to 2011 are displayed in Table 1.
2. Reports were compiled from information gathered during the project year. Tables 2, 3 and 4 summarize present and past Arizona bobcat harvest, general trapping harvest, and hunter harvest of predators and furbearers.
3. The 2012–2013 coyote predation management program to increase pronghorn fawn survival continued to include the use of contract trappers to trap the private lands in Units 4A and 10. This was in addition to the use of aerial coyote control provided by the Wildlife Services Division of the United States Department of Agriculture. Aerial coyote control was conducted in Units 4A, 10, and 13A. In addition, in spring 2012, an effort to increase pronghorn fawn survival by removing coyotes in critical fawning was initiated in Units 35A and 35B. Due to concerns regarding jaguars and ocelots, this effort was restricted to the use of a contracted coyote hunter. A special performance report later in this section details this activity (funding for this project did not include Federal Aid monies).

Job Title: Game Management, Subsection B
Game Management
Predator and Furbearer Management

2012 data was not summarized at the time of this report; therefore, is not available in the following tables.

Table 1. Number of hunters, hunter days, and animals observed; Predator and furbearer questionnaire data (this table will be added back with the 2013-2014 report).

Table 2. Statewide number of hunters, hunter days, and animals observed; Predator and furbearer questionnaire data 1997–2011.

Year	Hunters	Hunter Days	Coyotes	Coyotes/100 Hunter Days	Lions	Bobcats	Bobcats/100 Hunter Days	Porcupine	Bear	Coati	Fox
1996–1997	1,422	9,352	5,224	55.86	156	179	1.91	218	145	735	283
1997–1998	2,482	17,197	9,422	54.79	259	328	1.91	330	285	1387	666
1998–1999	2,263	14,875	8,666	58.26	276	359	2.41	222	229	631	1,025
1999–2000	2,587	17,109	9,373	54.78	327	432	2.52	210	185	873	616
2000–2001	2,586	16,978	9,416	55.46	237	413	2.43	203	395	1276	1,277
2001–2002	2,132	14,001	7,048	50.34	158	254	1.81	150	199	611	908
2002–2003	2,186	14,733	6,764	45.91	201	361	2.45	164	247	688	886
2003–2004	2,161	13,891	8,092	58.25	190	350	2.52	82	208	1114	768
2004–2005	2,095	13,598	6,884	50.63	180	386	2.84	123	94	461	726
2005–2006	2,174	14,116	6,589	46.68	153	364	2.58	92	124	556	728
2006–2007	2,067	12,166	6,256	51.42	158	381	3.13	56	155	432	840
2007–2008	2,229	13,252	6,805	51.35	176	449	3.39	59	154	587	885
2008–2009	2,078	11,956	5,765	48.22	165	368	3.08	69	107	316	778
2009–2010	1,126	6,491	3,384	52.13	95	247	3.81	41	68	234	441
2010–2011	693	4,256	2,060	48.40	82	125	2.94	24	48	217	240
2011-2012	No survey conducted										

Job Title: Game Management, Subsection B
Game Management
Predator and Furbearer Management

Table 3. Arizona bobcat harvest data, 1981–2011.

Calendar Year	Trapping Year	Active Trappers	Bobcats Trapped	Bobcat Hunters	Bobcats Harvested	Bobcats/Trapper	Bobcats/Hunter	Bobcats Export Tagged	Avg. Price Per Pelt
1981	1981-1982	1,964	8,036	13,004	1,212	4.3	0.09	3,347	n/a
1982	1982-1983	1,609	5,928	11,130	958	3.7	0.09	4,753	n/a
1983	1983-1984	1,006	4,827	11,342	817	4.8	0.07	4,425	n/a
1984	1984-1985	1,038	5,399	12,395	1,012	5.2	0.08	4,720	n/a
1985	1985-1986	1,022	4,942	13,835	655	4.8	0.05	4,441	n/a
1986	1986-1987	1,029	6,421	15,710	911	6.2	0.06	5,386	\$259
1987	1987-1988	1,165	6,609	11,442	1,011	5.7	0.09	5,070	\$172
1988	1988-1989	695	3,174	10,595	408	4.6	0.04	2,834	\$ 82
1989	1989-1990	348	1,253	10,558	676	3.6	0.06	904	\$ 81
1990	1990-1991	161	322	9,521	317	2.0	0.05	246	\$ 52
1991	1991-1992	189	878	10,128	1,274	4.6	0.13	768	\$ 97
1992	1992-1993	202	723	9,028	1,262	3.6	0.14	672	\$ 55
1993	1993-1994	181	1,362	13,083	907	7.5	0.07	889	\$ 80
1994	1994-1995	85	181	10,125	880	2.1	0.09	625	\$ 45
1995	1995-1996	24	55	13,910	791	2.3	0.06	442	\$ 41
1996	1996-1997	57	251	13,997	547	4.4	0.04	166	\$ 98
1997 ¹	1997-1998	46	286	12,279	3,235	6.2	0.26	273	\$ 53
1998	1998-1999	57	312	11,134	630	5.5	0.06	280	\$ 62
1999	1999-2000	58	144	14,535	1,463	2.5	0.10	254	\$ 51
2000	2000-2001	32	109	15,385	1,539	3.4	0.10	215	\$ 54
2001	2001-2002	29	97	13,570	1,538	2.8	0.11	107	\$121
2002	2002-2003	13	37	10,487	1,484	2.8	0.14	139	\$151
2003	2003-2004	58	267	12,365	3,257	4.6	0.26	334	\$181
2004	2004-2005	84	440	13,346	4,076	5.2	0.31	747	\$159
2005	2005-2006	76	742	19,263	1,769	9.8	0.09	755	\$194
2006	2006-2007	83	957	13,970	2,006	11.5	0.14	1725	\$177
2007	2007-2008	94	944	18,969	2,332	10.0	0.12	535	\$217
2008	2008-2009	113	1,124	15,669	2,359	9.3	0.14	1,121	na
2009	2009-2010	77	457	18,141	2,919	5.9	0.16	593	\$167
2010	2010-2011	161	1,183	12,730	1,099	7.3	0.09	1,366	\$247
2011	2011-2012	163	1,558	20,768	2,485	9.6	0.12	1,842	\$334

Note: In 2001, this table was modified to match the historic database.

¹ Number of bobcats export tagged from 1997 to present based on license sales data.

Job Title: Game Management, Subsection B
Game Management
Predator and Furbearer Management

Table 4. Trapping numbers and harvest data for furbearers and predators, 1976–2011 (excluding tribal lands).

Year	No. of		No. of Trappers	Number Harvested								
	Licensed Trappers	Trapping Year		Coyote	Bobcat	Skunk	Muskrat	Ringtail	Badger	Raccoon	Beaver	Fox
1976	1,820	1976-1977	1,732	17,963	7,272	3,187	793	642	1,609	5,230	65	14,334
1977	1,621	1977-1978	1,070	13,732	4,695	554	301	356	595	520	57	12,648
1978	1,281	1978-1979	1,233	17,882	6,754	1,052	76	1,098	1,316	891	8	17,585
1979	2,098	1979-1980	1,888	16,605	6,648	4,119	593	2,055	1,065	894	268	21,780
1980	2,008	1980-1981	1,834	14,858	9,537	4,063	2,949	3,222	1,124	823	83	28,059
1981	2,219	1981-1982	1,964	25,379	8,036	4,115	14	4,027	1,384	1,127	117	29,124
1982	1,746	1982-1983	1,609	17,436	5,928	4,164	42	2,964	1,105	690	21	20,856
1983	1,129	1983-1984	1,006	11,763	4,827	3,275	0	2,371	874	518	0	15,857
1984	1,127	1984-1985	1,038	13,188	5,399	2,478	235	3,096	705	951	52	20,776
1985	1,129	1985-1986	1,022	11,263	4,942	3,082	111	2,649	697	735	40	18,065
1986	1,163	1986-1987	1,029	14,198	6,421	2,400	18	3,851	780	876	87	21,000
1987	1,315	1987-1988	1,165	13,335	6,609	2,537	23	4,475	748	834	127	22,009
1988	852	1988-1989	695	6,397	3,174	1,255	25	1,968	281	241	80	14,516
1989	444	1989-1990	348	3,140	1,253	590	0	1,091	89	190	202	5,210
1990	222	1990-1991	161	1,135	322	154	0	174	33	67	28	1,807
1991	265	1991-1992	189	2,214	878	336	0	403	151	84	52	2,864
1992	234	1992-1993	202	2,372	723	300	0	258	69	49	9	3,445
1993	194	1993-1994	181	2,683	1,362	271	0	372	44	74	12	5,312
1994	109	1994-1995	85	654	181	170	0	157	24	24	0	1,647
1995	34	1995-1996	24	178	55	46	0	12	8	0	0	144
1996	84	1996-1997	57	1,307	251	89	41	30	11	57	19	648
1997	86	1997-1998	46	1,437	286	61	3	15	21	49	52	685
1998	88	1998-1999	57	1,213	312	114	0	8	27	114	16	798
1999	83	1999-2000	58	1,096	144	144	0	29	17	37	0	470
2000	73	2000-2001	32	182	109	83	0	19	10	35	3	240
2001	66	2001-2002	29	305	97	25	0	3	7	7	9	143
2002	65	2002-2003	13	274	37	35	0	8	2	8	10	54

Job Title: Game Management, Subsection B
Game Management
Predator and Furbearer Management

Table 4. Trapping numbers and harvest data for furbearers and predators, 1976–2011 (excluding tribal lands).

Year	No. of		No. of Trappers	Number Harvested								
	Licensed Trappers	Trapping Year		Coyote	Bobcat	Skunk	Muskrat	Ringtail	Badger	Raccoon	Beaver	Fox
2003 ¹	122	2003-2004	58	635	267	97	0	31	25	23	3	312
2004	140	2004-2005	84	710	440	77	0	12	70	24	11	430
2005	122	2005-2006	76	820	742	119	0	17	33	25	13	484
2006	140	2006-2007	83	670	957	188	1	35	26	19	10	751
2007	133	2007-2008	94	806	944	123	0	49	41	169	22	1,008
2008	192	2008-2009	113	707	1,124	268	0	33	35	14	5	1,173
2009	154	2009-2010	78	345	457	142	0	30	14	36	10	576
2010	214	2010-2011	161	593	1,183	187	0	22	39	46	9	673
2011	251	2011-2012	163	774	1,558	396	0	31	49	79	2	927

¹ The Department began mailing out a notice informing the trappers of the mandatory reporting requirement.

Note: In 2001, this table was modified to match the historic database.

Job Title: Game Management, Subsection B
Game Management
Predator and Furbearer Management

Table 5. Predator-furbearer sport hunting harvest 1981–2011.

Year	Hunters	Days Hunted	Bobcat	Coyote	Fox	Raccoon
1981	13,004	96,598	1,212	24,877	3,231	--
1982	11,130	75,258	958	25,062	3,980	--
1983	11,342	71,954	817	19,780	1,361	--
1984	12,395	78,797	1,012	19,478	1,391	--
1985	13,835	85,793	655	26,993	1,555	--
1986	15,710	114,411	911	36,771	2,960	--
1987	11,442	82,558	1,011	24,527	1,896	--
1988	10,595	58,855	408	28,234	1,281	--
1989	10,558	99,284	676	27,876	1,664	--
1990	9,521	83,913	317	17,075	952	1,079
1991	10,128	76,131	1,274	23,275	1,140	805
1992	9,028	81,931	1,262	18,299	1,796	534
1993	13,083	86,968	907	30,455	3,156	1,101
1994	10,125	48,820	880	22,378	1,395	240
1995	13,910	93,425	791	30,350	2,337	2,215
1996	13,997	119,052	547	37,929	3,516	2,977
1997	12,279	106,681	3,235	33,469	8,134	382
1998	11,134	68,727	630	19,231	2,306	948
1999	14,535	100,626	1,463	45,781	4,934	2,382
2000	15,385	101,679	1,539	42,526	7,028	932
2001	13,570	132,768	1,538	33,589	5,587	1,164
2002	10,489	68,404	1,484	22,054	2,239	123
2003	12,365	93,589	3,257	46,253	5,566	248
2004	13,346	104,243	4,076	35,354	4,272	114
2005	19,263	120,712	1,769	46,716	5,014	592
<i>The 2004 to 2006 data below was derived from the Expanded Small Game and Predator-Furbearer Questionnaire. This data is not comparable to historic data sets.</i>						
2004	12,615	114,146	2,388	22,107	3,368	245
2005	12,695	220,426	2,775	35,960	4,429	118
2006	13,970	182,180	2,006	45,133	2,436	215
2007	18,969	279,935	2,332	54,701	2,962	3,781
2008	15,669	197,922	2,359	31,295	3,749	590
2009	18,141	252,213	2,919	40,919	6,410	801
2010	12,730	109,805	1,099	20,880	3,388	548
2011	20,768	272,019	2,485	55,469	9,585	1331

2012–2013 ARIZONA BOBCAT HARVEST REPORT

1. There has been no change to the status of bobcats in Arizona.
2. No changes were made to the trapping regulations for the 2012-2013 season. However, changes governing trapping and reporting of trapped bobcats in Arizona were put into effect July 1, 2013 that address the 2013-2014 trapping season. A copy of the 2013-2014 Trapping Regulations was included with this report.

During the 2012–2013 season, the overall bobcat harvest in Arizona was 5,490, an increase from the 4,043 bobcats taken in 2011. The trapping harvest increased from 2011 (1,558 Bobcats) and accounted for 41% of the harvest in 2012 (2,233 bobcats). Hunting accounted for 39% of reported bobcat harvest in 2012–2013. During the last 3 years, the annual statewide bobcat harvest has averaged 3,938 (Figure 1).

Figure 1. Estimated annual bobcat harvest in Arizona, 1981–2012.

Each year in the chart above represents an overlapping trapping season. For example: 1982 equates to the 1982–1983 Trapping Season.

Bobcats Tagged for Export – CITES – Unlike most states that require tagging of all harvested bobcats, Arizona requires tagging only those bobcats that will be offered for sale or exported from the state (as per Commission rules R12-4-305 and 307). As a result of these rules, the number of bobcats reported on the mandatory trapper report differs from the number of CITES tags sold. In 2012–2013, trappers reported taking 2,233 bobcats, of which 1,928 were CITES tagged.

A total of 1,928 CITES tags were sold statewide, 8 of these tags were for bobcats reported to have been taken on the San Carlos Indian Reservation.

Job Title: Game Management, Subsection B
Game Management
Predator and Furbearer Management

Gender data was collected from 1,073 of these bobcats, 63.7% of which were male and 36.3% female. Method of take for tagged bobcats can be found in Table 1.

Table 1. Tagged bobcat harvest by method (number [%]), 2005–2011.

Year	Trapped	Called	Hounds	Other	Unknown
2005-2006	807 (88.2%)	34 (3.7%)	6 (0.7%)	15 (1.6 %)	12 (1.3%)
2006-2007	799 (88.2%)	35 (3.9%)	6 (0.7%)	14 (1.5%)	52 (5.7%)
2007-2008	860 (78.8%)	114 (10.4%)	22 (2.0%)	95 (8.6%)	N/A
2008-2009	867 (81.1%)	109 (10.2%)	16 (1.5%)	7 (0.7%)	69 (6.5%)
2009-2010	445 (75.1 %)	87 (14.7%)	16 (2.7%)	22 (3.7%)	23 (3.8%)
2010-2011	1129 (82.7%)	150 (10.9%)	6 (0.4%)	28 (2.0%)	51 (3.7%)
2011-2012	1459 (86.4%)	197 (11.7%)	4 (0.2%)	29 (1.7%)	N/A
2012-2013	905 (84.8%)	119 (11.1%)	11 (1.0%)	27 (2.5%)	5 (0.5%)

Fur Prices – The average fur prices are collected annually from the Arizona Trappers Association Fur Sale. The average price for a bobcat sold at the 2012 sale was \$433. This is the highest average price in the 25 year history of the fur sale.

Figure 2. Average price received for Arizona bobcats, 1985–2011.

Bobcat harvest is generally spread evenly throughout the state.

Non-Resident Trappers – In 2012-2013, 28 of the 388 trapping licenses sold (7.2%) were issued to non-resident trappers. Non-resident trappers reported taking 234 bobcats on their mandatory trapping report indicating the 28 non-resident trappers took 10.5% of the bobcat trapping harvest in 2012-2013.

Job Title: Game Management, Subsection B
Game Management
Predator and Furbearer Management

Bobcat Population – Bobcats are very common throughout much of Arizona. The only survey conducted is the predator observation questionnaire sent out to archery hunters. This index indicates the bobcat observation rate has declined in 2009 and 2010 (see Figure # 3). The Predator-Furbearer Observation Questionnaire was not sent out for the 2011-2012 hunts and the data is not available yet from the 2012-2013 hunts.

Figure 3. Statewide bobcat observation rate from archery hunter questionnaire data.

Legislation and Regulations – There were no substantial legislative or regulatory changes that influenced bobcats or bobcat management in fiscal year 2012–2013.